NORTH CAROLINA DIVISION OF **AIR QUALITY** # **Application Review Including Preliminary** Determination Region: Washington Regional Office County: Hertford **NC Facility ID:** 4600099 Inspector's Name: Betsy Huddleston **Date of Last Inspection:** 06/08/2018 **Compliance Code:** 3 / Compliance - inspection **Issue Date:** DRAFT #### **Facility Data** Permit Applicability (this application only) Applicant (Facility's Name): Nucor Steel – Hertford SIP: 15A NCAC 02D .0515, .0516, and .0521 **Facility Address:** NSPS: N/A NESHAP: N/A Nucor Steel – Hertford 1505 River Road Cofield, NC 27922 PSD: 15A NCAC 02D .0530 **PSD Avoidance:** N/A **SIC:** 3312 / Blast Furnaces and Steel Mills NC Toxics: 15A NCAC 02D .1100 112(r): N/A Other: N/A **NAICS:** 331111 / Iron and Steel Mills Facility Classification: Before: Title V After: Title V Fee Classification: Before: Title V After: Title V **Contact Data** **Application Data** **Facility Contact** Michael Sitarski (252) 377-7189 PO Box 279 Winton, NC 27986 Micheal.Sitarski@nucor. **Authorized Contact** Robert McCracken VP-General Manager (252) 356-3707 PO Box 279 Winton, NC 27986 Bob.McCraken@nucor.c **Technical Contact** Michael Sitarski (252) 377-7189 PO Box 279 Winton, NC 27986 Micheal.Sitarski@nucor. com **Application Number:** 4600099.16C **Date Received:** 12/22/2016 **Application Type:** Modification **Application Schedule: PSD Existing Permit Data** Existing Permit Number: 08680/T21 **Existing Permit Issue Date:** 06/01/2018 **Existing Permit Expiration Date:** 06/30/2019 **Total Actual emissions in TONS/YEAR:** om | CY | SO2 | NOX | voc | со | PM10 | Total HAP | Largest HAP | |------|--------|--------|-------|---------|--------|-----------|----------------------| | 2016 | 108.75 | 331.73 | 10.61 | 1103.65 | 126.56 | 4.34 | 2.77
[Hexane, n-] | | 2015 | 60.02 | 326.36 | 15.18 | 1174.85 | 114.61 | 6.74 | 3.13
[Benzene] | | 2014 | 211.02 | 394.72 | 17.14 | 1388.76 | 111.54 | 7.13 | 3.32
[Hexane, n-] | | 2013 | 286.11 | 465.49 | 17.12 | 1228.40 | 87.81 | 6.79 | 3.13
[Hexane, n-] | | 2012 | 147.94 | 351.59 | 11.98 | 1058.81 | 80.77 | 4.53 | 2.42
[Benzene] | **Review Engineer:** Kevin Godwin **Comments / Recommendations:** Permit Issue Date: DRAFT **Review Engineer's Signature:** Date: **Permit Expiration Date:** 06/30/2019 **Issue:** 08680/T22 # I. Purpose of Application A. Nucor Steel – Hertford (Nucor) owns and operates a plate steel manufacturing plant (SIC 3312) at 1505 River Road, Cofield, NC. Application No. 4600099.16C was received by the Division of Air Quality on December 22, 2016. A completeness letter dated January 20, 2017 was sent to the applicant stating the PSD application was considered complete for processing on the date received. The facility is currently operating in accordance with North Carolina Department of Environmental Quality (DEQ), Division of Air Quality (DAQ), Title V Permit No. 08680T21 issued on June 1, 2018. As stated in the application, Nucor has completed several non-PSD modifications at the facility since the last PSD analysis was conducted in 2010. The applications are summarized as follows: - 1. The facility submitted an application in 2011. - 2. The facility submitted a second permit application in 2012 which was modified in 2013 with no changes in emissions. - 3. The facility submitted a third separate application in 2015. While these projects did not trigger PSD review, Nucor considers periodic voluntary PSD review a best management practice. The following sources from the above listed applications will be evaluated in this PSD analysis: # Emission Sources from the 2011 Application Ladle preheater (ES106), Four natural gas fired emergency generators (ES103, 104, 105 & 107) [Note: ES103 and ES107 were actually not part of the 2011 application, but there are references to these emission sources in 2011. Thus, for the purpose of simplicity, these sources have been included with the 2011 application.] # Emission Sources included in the 2012 & 2013 Applications Normalizing furnace (ES117) Shot blaster (ES115) Plasma shear – normalizing line (ES108) Plasma torch – normalizing line (ES109) Plasma shear – Q & T line (ES110) Plasma torch – O&T line (ES111) DRI barge unloading (ES112) DRI storage silos (ES113a & b) DRI day bins (ES114) Cooling tower (ES39) Emergency generator (ES116) #### Emission Sources Included in the 2015 Application Oxygen vaporizer (ES201) Cooling tower for roll mill (I43) Plasma shear with baghouse (ES205) Burning bed with baghouse (ES206) Temporary boiler (ES204) Car Bottom Furnace (ES202) Lime injection system burners (ES203) Rolling Mill (ES207) Tempering furnace (ES97) B. Nucor requested to move the rolling mill operation from the insignificant activities list to the permitted emission source list (as ES207) in the 2015 application because new information was available to quantify the emissions from these operations. Nucor is clarifying the source of these emissions and how these emissions are related to existing BACT limits in the permit. Melt shop fugitive emissions are quantified as 10% of the permitted VOC emissions from the Electric Arc Furnace (ES01), (per guidance from Nucor corporate that is based on studies conducted over the past several years at multiple Nucor mills). These emissions were previously accounted for in the Rolling Mill Operations (ES207) which is currently permitted, however the facility now believes it is more appropriate to associate these emissions with the EAF (ES01). Note that this is a redistribution of previously quantified emissions and not an emissions increase at the facility. Potential emissions have been updated accordingly in Attachment I. Volatilization of organic compounds in oil and grease used in the melt shop and rolling mill also contributes to fugitive emissions. Oil and grease is used in the caster and in rolling/finishing/shipping operations. The caster is located in the melt shop and is vented to the baghouse that also controls the EAF (CD01). Therefore, fugitive VOC emissions from oil and grease used in the caster are considered to be accounted for in the melt shop fugitive emissions that are calculated as 10% of the permitted VOC emissions from the EAF. VOC emissions from oil and grease in rolling/finishing/shipping operations are calculated using the weight percentage of VOC contained in the oil and grease, per testing that was conducted by Nucor corporate. This is an update to how emissions were previously calculated for ES207. Supporting calculations are included in Attachment I. The updated method of calculating melt shop fugitive emissions affects the VOC BACT limit in Section 2.1.-A.4.b. for fugitive emissions from the EAF (ES01), Ladle Metallurgy Furnace (ES02), Continuous Slab Caster (ES03), and non-vented natural gas combustion sources (ES05 through ES15 and ES94). The current BACT limit estimated fugitive VOCs from the furnace at 1% of EAF emissions. The recent guidance from corporate, as discussed above, estimates fugitive emissions at 10%. Further, Nucor has added several combustion sources to the permit that are vented through the roof monitor (ES106 and ES202). - C. Nucor originally requested to remove ES93 (Railcar and/or truck unloading of injection carbon) and its associated control device, CD05 (baghouse). However, upon reviewing the draft permit and the uncertainty of the request made regarding removal, the area was visually observed once again. It was determined that this emission source and control device were actually still installed and was operational. Thus, Nucor is now requesting to leave this emission source and control device on the permit. - D. Nucor is replacing the tundish pre-heaters (ES11 & ES12), and the facility continues to make efficiency improvements to the Electric Arc Furnace (ES01). While Nucor is not proposing any changes to ES-93A, the source has undergone PSD review with the original PSD permit application. Thus, Nucor requests that the "PSD" identifier be added to Table 1 of the permit. Nucor is requesting to change the fuel of the temporary boiler (ES204) to natural gas. It was previously permitted for No. 2 fuel. Potential emissions calculations are included in Attachment I and forms are included in Section 8 of the application. Nucor is requesting to update the emission source description of ES02 to "One Ladle Metallurgical Furnace consisting of two ladles with one set of AC electrodes alternately servicing both ladles equipped with a side draft hood." Nucor believes that "Ladle Metallurgy Furnace" ("LMF") is a more accurate description of the source. Reference to ES02 in this application will be consistent with this terminology. E. In an addendum received July 5, 2017, Nucor is requesting a new oxygen plant consisting of 2 natural gas-fired vaporizer burners (11 million Btu per hour each, ID Nos. ES208 and ES209), a natural gas-fired emergency generator (450 kW, ID No. ES210), and a cooling tower (ID No. I-44) to replace the existing oxygen plant. - F. In an addendum received August 23, 2017, Nucor is requesting to re-build two LMF preheaters (ES05 & ES06) at the Cofield facility and revisions to the Compliance Assurance Monitoring (CAM) permit condition for the electric arc furnace (EAF) (ES01). Nucor is providing a BACT analysis for these emission sources in this addendum and will conduct the required ambient analyses. The existing LMF preheaters (ES05 & ES06) are subject to PSD, and Nucor is requesting to re-permit the sources as PSD sources in this addendum. - G. In a letter dated October 1, 2018, Nucor requested that the existing testing requirements be changed based on historical test data for the Electric Arc Furnace and other emission sources within the melt shop that vent to the melt shop baghouse and the reheat furnace. # **II. Application Chronology** | Date | Event | |--------------------
---| | September 14, 2016 | Pre-application meeting between NCDAQ and Nucor occurred. | | December 22, 2016 | PSD application received. | | January 20, 2017 | Application completeness letter mailed. | | July 5, 2017 | Application addendum received. This addendum was processed as a minor | | | modification under 15A NCAC 02D .0515 (4600099.18A) and Permit No. 08680T21 was issued on June 1, 2018. | | August 23, 2017 | Application addendum received. | | September 12, 2017 | Revised air dispersion modeling received. | | July 13, 2018 | Preliminary Determination and Draft Permit were provided to Supervisor. | | August 10, 2018 | Preliminary Determination and Draft Permit were provided to the applicant and the | | | Washington Regional Office (WARO). | | August 24, 2018 | The WARO responded with comments on the draft. | | September 11, 2018 | The applicant responded with comments on the draft. | | September 27, 2018 | A teleconference was held between the applicant, WARO, and Central Office regarding changing testing requirements. | | October 1, 2018 | The applicant sent a letter as a result of the September teleconference requesting changes to testing requirements. | | October 19, 2018 | The Permitting Section revised the draft based on the October 1, letter. | | October 23, 2018 | The Permitting Section provided a revised draft to the applicant, WARO, and the | | | Stationary Source Compliance Branch. | | October 31, 2018 | Final comments on the revised draft were received. All comments were addressed. | | , 2018 | Preliminary Determination, Draft Permit & Public Notice were provided to the facility, | | | EPA, DAQ Website, and WARO. A Public notice was published in XXXX and | | | provided to the County Manager. | #### **III. Existing Operations** The facility is major under 40 CFR Part 70 (Title V) due to its potential to emit (PTE) 100 tons per year (tpy) or more of multiple criteria pollutants from the point sources and fugitive sources. The facility is a major stationary source under 40 CFR Part 51 (PSD). The original facility and several major modifications were permitted under the PSD regulations. The facility is a minor source of hazardous air pollutants (HAPs) under 40 CFR 63 due its PTE of less than 10 tpy of each individual HAP and less than 25 tpy of total aggregate HAPs. #### IV. Compliance Status The DAQ has reviewed the compliance status of this facility. During the most recent compliance inspection performed by Ms. Betsy Huddleston on June 5-8, 2018, no compliance issues were observed of the facility sources and controls devices. No compliance violations were discovered during partial records review. #### V. Emissions A. Emissions from the Electric Arc Furnace (ES01) are calculated using the current BACT limits in the permit. The limits are expressed in pound of pollutant per ton of steel (with the exception of PM₁₀, which is expressed in grains per dry standard cubic foot). A maximum throughput of 350 tons of steel per hour is used for the calculations. VOC is emitted through the baghouse and as fugitives. Per guidance from Nucor corporate based on past studies, it is assumed that 10% of the permitted VOC is emitted as fugitives (14.24 tpy) and the remaining VOC is emitted through the baghouse controlling the EAF (CD01). - B. Combustion sources evaluated in this analysis include furnaces and pre-heaters used in the melt shop, shears and torches used to cut steel, a temporary boiler, and emergency generators. All combustion sources fire natural gas. Emissions are calculated using AP-42 emission factors or vendor guarantees. - C. Fugitive VOC emissions from the melt shop, furnace/caster, and rolling/finishing/shipping emissions are calculated per guidance received from Nucor corporate that is based on recent testing: Melt shop fugitive emissions are quantified as 10% of the permitted VOC emissions from the Electric Arc Furnace (ES01). Melt shop emissions are vented via the roof monitors and are included in the calculations for the EAF in Attachment I. Fugitives from the furnace/caster and rolling/finishing/shipping operations are from the volatilization of oil and grease used in the melt shop. Furnace/caster VOC emissions are accounted for in the melt shop fugitive emissions described above. Fugitive VOCs from rolling/finishing/shipping operations are determined by multiplying the weight percent of volatile compounds by the usage of oils and grease in the rolling/finishing/shipping operations and are accounted for in emissions from the Rolling Mill Operations (ES207). See Attachment I. - D. Miscellaneous sources with PM emissions from blasting, torching, or cutting steel are calculated using either the exhaust concentration of PM from the baghouse and the flow rate of the exhaust through the baghouse or the inlet flow to the baghouse and the control efficiency of the baghouse. - E. Emissions from paved and unpaved roadways are calculated using AP-42 emissions factors. All assumptions used to calculate the appropriate emission factor are included in the application. - F. Particulate matter emissions from cooling towers are based on the calculation equation in AP-42. PM speciation factors were used from a widely used peer reviewed journal article and CARB database, as referenced in the application. - G. Emissions from the oxygen plant sources (ID No. ES208, ES209, ES210, and I-44) are calculated using AP-42 emission factors. - H. Combustion sources evaluated in this analysis include the two LMF preheaters (ES05 and ES206). The preheaters fire natural gas. Emissions are calculated using AP-42 emission factors and are included in Attachment I. # VI. Regulatory Summary A. The following is a list of all air quality regulations under the State Implementation Plan (SIP) applicable to the sources: Nucor has addressed compliance with the SIP requirements in the construction applications for the 2011 project, the 2012/2013 project, and the 2015 project. DAQ has reviewed the projects and has concurred with SIP compliance. There are no proposed changes to any heat inputs or process weight rates. As such, the previous compliance determinations have not changed. Below is a summary of the applicable SIP requirements for the sources that were permitted in the 2011, 2012/2013, and 2015 projects. # SIP Requirements for Emission Sources from the 2011 Application Ladle Preheater (ES106) - 15A NCAC 2D .0516 and .0521 Emergency generators (ES103, ES104, ES105 & ES107) - 15A NCAC 2D 0516, .0521, .0524 and .1111 SIP Requirements for Emission Sources from the 2012 & 2013 Applications (excluding the PSD avoidance regulation for the limitations as outlined in Permit Condition No. 2.2-D.1.) Normalizing furnace (ES117) - 15A NCAC 2D .0515, .0516, and .0521 Shot blaster (ES115) - 15A NCAC 2D .0515 and .0521 Plasma shear – normalizing line (ES108) - 15A NCAC 2D .0515, .0516, and .0521 Plasma torch – normalizing line (ES115) - 15A NCAC 2D .0515, .0516, and .0521 Plasma shear – Q & T line (ES110) - 15A NCAC 2D .0515, .0516, and .0521 Plasma torch – Q&T line (ES111) - 15A NCAC 2D .0515, .0516, and .0521 DRI barge unloading (ES112) - 15A NCAC 2D .0515, .0521, and .0614 DRI storage silos (ES113a & b) - 15A NCAC 2D .0515, .0521, and .0614 DRI day bins (ES114) - 15A NCAC 2D .0515, .0521, and .0614 Cooling tower (ES39) - 15A NCAC 2D .0515 and .0521 Emergency generator (ES116) - 15A NCAC 2D 0516, .0521, .0524 and .1111 # SIP Requirements for Emission Sources from the 2015 Application Oxygen vaporizer (ES201) - 15A NCAC 2D .0503, .0516, and .0521 Cooling tower for roll mill (I43) - 15A NCAC 2D .0515 and .0521 Plasma shear with baghouse (ES205) - 15A NCAC 2D .0515, .0516, and .0521 Burning bed with baghouse (ES206) - 15A NCAC 2D .0515, .0516, and .0521 Temporary boiler (ES204) – 15A NCAC 2D .0503, .0516, and .0521 Car Bottom Furnace (ES202) - 15A NCAC 2D .0515, .0516, and .0521 Lime injection system burners (ES203) – 15A NCAC 2D .0515, .0516, and .0521 Rolling Mill (ES207) – VOC Emissions – No applicable requirement There will be no changes to process weight rates and the heat inputs for the EAF, tundish pre-heaters and railcar/truck unloading of lime. Compliance with the applicable SIP requirements for these sources has been previously addressed and the compliance analysis will not change. # **SIP Requirements** EAF (ES01)- 15A NCAC 2D .0516, .0524, .0530, .0614, and .1111 Tundish Pre-heaters (ES11 & ES12)- 15A NCAC 2D .0516, .0521, and .0530 Nucor is not requesting any changes to currently applicable North Carolina State Implementation Plan (SIP) requirements for the sources as listed above. In addition to the currently permitted SIP regulations, the following regulation will be applicable to the sources included in this application. - B. Oxygen Plant Sources (ID Nos. ES208, ES209, ES210, and I-44) - 1. <u>15A NCAC 02D .0503 "Particulates from Fuel Burning Indirect Heat Exchangers"</u> This regulation limits the particulate emissions based on facility-wide heat input rate. For sources with maximum heat inputs greater than 10 MMBtu/hr, the following equation is used to determine the PM limit: $$E = 1.090 * Q^{-0.2594}$$ Where E is the allowable emission limit for particulate matter in lb/MMBtu and Q is the sum of the maximum heat input (MMBtu/hr) of all fuel burning indirect heat exchangers at a plant site which are in operation, under construction, or permitted. There are existing indirect heat exchangers at the Cofield facility, totaling approximately 12.7 MMBtu/hr in maximum heat input capacity. The maximum heat input ratings of the vaporizer burners (ES208 & ES209) are 11 MMBtu/hr each. Therefore, the PM limit is 0.43 lb/MMBtu. The vaporizers will meet this limit. - 2. <u>15A NCAC 02D .0516 "Sulfur Dioxide Emissions from Combustion Sources"</u> Under this regulation, emissions of sulfur dioxide from combustion sources
cannot exceed 2.3 pounds of sulfur dioxide per million Btu input. The vaporizer burners (ES208 & ES209) and the emergency generator (ES210) are subject to this regulation. The combustion sources will meet this limit. - 3. <u>15A NCAC 02D .0521 "Control of Visible Emissions"</u> Under this regulation, for sources manufactured after July 1, 1971, visible emissions cannot be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent opacity under the following conditions: - No six-minute period exceeds 87 percent opacity, - No more than one six-minute period exceeds 20 percent opacity in any hour, and - No more than four six-minute periods exceed 20 percent opacity in any 24-hour period. This rule applies to all processes that may have a visible emission, including the new sources at the oxygen plant. Compliance is expected. - 4. <u>15A NCAC 02D .0524 "New Source Performance Standards"</u> This regulation requires that sources subject to New Source Performance Standards, promulgated in 40 CFR Part 60, comply with emission standards, monitoring, and reporting requirements, maintenance requirements, notification and recordkeeping requirements, performance requirements, test method and procedural provisions, and any other provisions as specified. The new combustion sources (ES208 & ES209) at the Cofield facility are subject to the NSPS Subpart Dc. The emergency generator (ES201) is subject to NSPS Subpart JJJJ. Compliance is expected. - C. For LMF Preheaters (ID Nos. ES05 and ES06): - 1. <u>15A NCAC 2D .0515</u> "Particulates from Miscellaneous Industrial Processes" This regulation limits the particulate emissions based on total throughput. This regulation limits particulate emissions based on process throughput using the equation $E = 4.10 \times P^{0.67}$, for process rates (P) less than 30 tons per hour (ton/hr) and $E = 55 \times P^{0.11}$ -40 for process rates greater than 30 tons per hour where E is the allowable emission limit in lb/hr. - The LMF preheaters are miscellaneous sources subject to this regulation. The maximum process rate is assumed to be the permitted maximum capacity of the melt shop: 350 tons per hour. Using the equation described above, allowable PM emissions from these sources are 64.8 lb/hr. The potential PM emissions are well below the calculated limit, as seen in Attachment I. - 2. <u>15A NCAC 02D .0516 "Sulfur Dioxide Emissions from Combustion Sources"</u> Under this regulation, emissions of sulfur dioxide from combustion sources cannot exceed 2.3 pounds of sulfur dioxide per million Btu input. The LMF preheaters (ES05 & ES06) are subject to this regulation. The combustion sources will meet this limit, as a result of natural gas firing. - 3. <u>15A NCAC 02D .0521 "Control of Visible Emissions"</u> Under this regulation, for sources manufactured after July 1, 1971, visible emissions cannot be more than 20 percent opacity when averaged over a six-minute period. However, six-minute averaging periods may exceed 20 percent opacity under the following conditions: - No six-minute period exceeds 87 percent opacity, - No more than one six-minute period exceeds 20 percent opacity in any hour, and - No more than four six-minute periods exceed 20 percent opacity in any 24-hour period. # VII. New Source Review (NSR)/Prevention of Significant Deterioration (PSD) A "major stationary source" is defined as any one of 28 named source categories with the potential to emit 100 tons per year (tpy) or more, or any other stationary source with the potential to emit at least 250 tpy of one or more NSR/PSD regulated pollutant. Nucor is an existing major stationary source classified in one of the named categories (i.e. Iron and Steel Mills). Project emissions from each modification occurring since the most recent PSD permit issuance were not individually above the significant emission rates (SERs) and thus were not subject to PSD. The potential emissions for the three projects are shown below in Table 1. For the purposes of this voluntary PSD analysis, Nucor has elected to perform a PSD analysis for each pollutant that has previously been evaluated under PSD: carbon monoxide (CO), nitrogen oxides (NO_x), particulate matter (PM, also called total suspended particulate [TSP]), particulate matter less than 10 and 2.5 microns in aerodynamic diameter (PM₁₀ and PM_{2.5}), sulfur dioxide (SO₂), volatile organic carbon (VOC), and lead (Pb). Table 1, Project emissions from applications in 2011, 2012/2013, and 2015 2011 Project Emissions | Source
Description | Unit
ID | CO
(tpy) | NOx
(tpy) | TSP
(tpy) | PM-10
(tpy) | PM-2.5
(tpy) | SO2
(tpy) | VOC
(tpy) | Pb
(tpy) | CO _{2e}
(tpy) | |-------------------------------|-------------------|------------------|------------------|------------------|------------------|------------------|------------------|---------------------|--------------------------|---------------------------| | Emergency Generatory (131 kW) | ES103 | 0.25 | 0.38 | 4.47E-03 | 4.47E-03 | 4.47E-03 | 2.63E-04 | 5.28E-02 | - | 52 | | Emergency Generatory (300 kW) | ES104 | 0.89 | 0.44 | 1.03E-02 | 1.03E-02 | 1.03E-02 | 6.03E-04 | 2.21E-01 | - | 120 | | Emergency Generatory (300 kW) | ES105 | 0.89 | 0.44 | 1.03E-02 | 1.03E-02 | 1.03E-02 | 6.03E-04 | 2.21E-01 | - | 120 | | Emergency Generatory (20 kW) | ES107 | 0.06 | 0.08 | 6.61E-03 | 6.61E-03 | 6.61E-03 | 1.37E-02 | 1.66E-02 | - | 4 | | Ladle Preheater | ES106 | 3.59 | 2.13 | 3.24E-01 | 3.24E-01 | 3.24E-01 | 2.56E-02 | 2.35E-01 | 2.13E-05 | 5,130 | | Proj
PSD Rev | 5.67
100
No | 3.48
40
No | 0.36
25
No | 0.36
15
No | 0.36
10
No | 0.04
40
No | 0.75
40
No | 2.13E-05
1
No | 5,425.67
75,000
No | | 2013 Project Emissions (modification of 2012 application) with the removal of PSD avoidance operating limits | Source
Description | Unit
ID | CO
(tpy) | NOx
(tpy) | TSP
(tpy) | PM-10
(tpy) | PM-2.5
(tpy) | SO2
(tpy) | VOC
(tpy) | Pb
(tpy) | CO _{2e}
(tpy) | |--------------------------------|--------------------------|-------------|--------------|--------------|----------------|-----------------|--------------|--------------|---------------|---------------------------| | Normalizing Furnace | ES117 | 10.96 | 25.61 | 0.99 | 0.99 | 0.99 | 0.08 | 0.72 | 6.53E-05 | 15,258.08 | | Shot Blaster | ES115 | - | - | 0.59 | 0.59 | 0.59 | - | - | - | - | | Plasma Sheer- Normalizing Line | ES108 | 0.12 | 0.14 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | Plasma Torch- Normalizing Line | ES109 | 0.12 | 0.14 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | Plasma Sheer- Q&T Line | ES110 | 0.12 | 0.14 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | Plasma Torch- Q&T Line | ES111 | 0.12 | 0.14 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | DRI Barge Unloading | ES112 | - | - | 5.68 | 4.79 | 0.93 | - | - | - | - | | DRI Barge Unloading Fugitives | ES112FUG | - | - | 1.05E-01 | 4.95E-02 | 7.50E-03 | - | - | - | - | | DRI Storage Silos | ES113a & b | - | - | 1.88 | 1.88 | 1.88 | - | - | - | - | | DRI Day Bins | ES114 | - | - | 3.08 | 3.08 | 3.08 | - | - | - | - | | Cooling Tower ¹ | ES39 | - | - | 16.66 | 2.48 | 1.49 | - | - | - | - | | Emergency Generator | ES116 | 0.89 | 0.44 | 0.01 | 0.01 | 0.01 | 0.00 | 0.22 | - | 119.92 | | | Project Emissions
SER | | 26.62
40 | 29.00
25 | 13.88
15 | 8.99
10 | 0.08
40 | 0.97
40 | 6.81E-05
1 | 16,033.38
75,000 | | PSD I | PSD Review Required | | No | Yes | No | No | No | No | No | No | Updated emissions estimates from what was originally submitted #### 2015 Project Emission | Source
Description | Unit
ID | CO
(tpy) | NOx
(tpy) | TSP
(tpy) | PM-10
(tpy) | PM-2.5
(tpy) | SO2
(tpy) | VOC
(tpy) | Pb
(tpy) | CO _{2e}
(tpy) | |-------------------------------|---------------------|-------------|--------------|--------------|----------------|-----------------|--------------|--------------|-------------|---------------------------| | Oxygen Vaporizer | ES201 | 4.38 | 5.21 | 0.40 | 0.40 | 0.40 | 0.03 | 0.29 | 2.61E-05 | 6,263.45 | | Cooling Tower for Roll Mill | I-43 | - | - | 0.38 | 0.06 | 0.03 | - | - | - | - | | Plasma Shear with Baghouse | ES205 | 0.11 | 0.07 | 5.25E-01 | 5.25E-01 | 5.25E-01 | 8.20E-04 | 7.51E-03 | 6.83E-07 | 164.15 | | Burning Bed with Baghouse | ES206 | 0.11 | 0.07 | 8.46E-01 | 8.46E-01 | 8.46E-01 | 8.20E-04 | 7.51E-03 | 6.83E-07 | 164.15 | | Temporary Boiler | ES204 | 4.00 | 4.76 | 3.62E-01 | 3.62E-01 | 3.62E-01 | 2.86E-02 | 2.62E-01 | 2.38E-05 | 0.38 | | Car Bottom Furnace | ES202 | 17.19 | 10.23 | 1.56E+00 | 1.56E+00 | 1.56E+00 | 1.23E-01 | 1.13E+00 | 1.02E-04 | 24594.81 | | Lime Injection System Burners | ES203 | 4.43 | 2.64 | 4.01E-03 | 4.01E-03 | 4.01E-03 | 3.17E-02 | 2.90E-01 | 2.64E-05 | 6340.40 | | Rolling Mill Operations | ES207 | - | - | - | - | - | - | 7.60 | - | - | | | Project Emissions | 30.23 | 22.98 | 4.07 | 3.75 | 3.72 | 0.22 | 9.58 | 1.80E-04 | 37,527.35 | | | SER | 100 | 40 | 25 | 15 | 10 | 40 | 40 | 1 | 75,000 | | | PSD Review Required | No ¹Updated emissions estimates from what was originally submitted. The following table provides a summary of combined emissions: | | CO
(tpy) | NOx
(tpy) | TSP (tpy) | PM-10
(tpy) | PM-2.5 (tpy) | SO ₂ (tpy) | VOC
(tpy) | Pb (tpy) | CO2e
(tpy) | |-------------------------------|-------------|--------------|-----------|----------------|--------------|-----------------------|--------------|----------|---------------| | Combined Project
Emissions | 48.22 | 69.52 | 33.43 | 17.99 | 13.07 | 0.34 | 11.30 | 2.69E-4 | 58, 986.4 | | SER | 100 | 40 | 25 | 15 | 10 | 40 | 40 | 1 | 75,000 | | PSD Review required | No | Yes | Yes | Yes | Yes | No | No | No | No | While each of the above projects were not subject
to PSD, Nucor is voluntarily willing to review the above projects under the PSD regulations. If the above projects were looked at as one project, PSD would be triggered for NOx, TSP, PM-10, and PM-2.5. In order to demonstrate that the above projects were separately planned and succinct projects, Nucor is providing the following information and analysis. # 2011 Application An application was filed in February 2011 to add four natural gas emergency generators and one ladle preheater. This application was filed nearly two years after the last PSD was filed for an expansion of the site [Note that the 2010 PSD application was filed only to change the CO limit for the EAF.] The emissions from these sources were relatively small and were actually insignificant in regards to the Title V definition of insignificant activity. However, Permit No. 08680T16 was issued on May 10, 2011 for these emission sources. #### 2012/2013 Applications The permit application for this second project as listed above was initially filed in March of 2012. This application was filed nearly three years after the last PSD was filed for an expansion of the site [Note that the 2010 PSD application was filed only to change the CO limit for the EAF] and one year after the filing of the 2011 permit application for emission sources which were unrelated to the 2012 project. The 2012 application was filed to add DRI handling operations so that DRI could be brought in by barge at the site. Several other emission sources were added to the site, which is reflected in Table 4-1, as part of this permit application. Permit No. 08680T17 was issued on July 20, 2012. In November 2013, an application was filed to add a second DRI storage silo (ES113b) and the PSD avoidance limits were changed from a time basis (hours per year) to a production basis (tons processed per year) for the DRI operations. These changes did not change any potential emissions and Permit No. 08680T18 was issued on April 11, 2014. The sources listed in Table 4-1 reflect the source (i.e., the second DRI storage silo, ES113b) that was added in the 2013 application. Below is a listing of the emission sources that were associated with the 2012/2013 applications, along with installation and operation dates. | Source | Installation and Operation Dates | |---|---| | Normalizing furnace (ES117) | Installed: Spring 2013. Operational: July 2013 | | Shot blaster (ES115) | Installed: Spring 2013. Operational: July 2013 | | Plasma shear – normalizing line (ES108) | Installed: Spring 2013. Operational: July 2013 | | Plasma torch – normalizing line (ES115) | Installed: Spring 2013. Operational: July 2013 | | Plasma shear – Q & T line (ES110) | Installed: Spring 2013. Operational: July 2013 | | Plasma torch – Q&T line (ES111) | Installed: Spring 2013. Operational: July 2013 | | DRI barge unloading (ES112) | Installed: August 2013. Operational July 2014 | | DRI storage silos (ES113a & b) | Installed: August 2013. Operational July 2014 | | DRI day bins (ES114) | Installed: August 2013. Operational July 2014 | | Cooling tower (ES39) | The 5 th Cell was never added as proposed in the 2012 application. The original 4 Cell Cooling tower (ES39), which | | | still stands today, was installed and operational for startup in 2000. | | Emergency generator (ES116) | Installed: Fall 2014. Operational: January 2015 | Based on the above information, all of the emission sources, except the emergency generator and the modifications to the cooling tower, were installed in the Spring and Summer of 2013. The second DRI silo was installed in 2014 after the issuance of Permit No. 08680T18. # 2015 Application The permit application for the third project listed above was filed in November of 2015. This application was filed nearly six years after the last PSD was filed for an expansion of the site [Note that the 2010 PSD application was filed only to change the CO limit for the EAF.] and more than three years after the previous non-PSD project was filed (as discussed above). The application was filed to make miscellaneous changes at the site. Permit No. 08680T20 was issued on March 8, 2016 for the sources listed in the 2015 application. Below is a listing of the emission sources that were associated with the 2015 applications, along with construction dates and installation dates. Oxygen vaporizer (ES201) - Installed: Spring 2016. Operational: Spring 2016 Cooling tower for roll mill (I43) - Not yet installed Plasma shear with baghouse (ES205) - Not yet installed Burning bed with baghouse (ES206) – Installed: Spring 2018 Temporary boiler (ES204) - Temporary source; only brought on site when needed Car Bottom Furnace (ES202) - Not yet installed Lime injection system burners (ES203) – Installed in 2017 Rolling Mill (ES207) - Rolling Mill Operations have been in place since startup back in 2000 [Note: VOC emissions were recently identified as being emitted from this source. This source was moved from the insignificant source list to the permitted source list.] Based on the above information, the rolling mill is an existing source that was part of the original mill construction, only one of the new emission sources has been installed, and all others are still in the planning stages for installation. Lastly in the 2015 application, Nucor requested some minor changes to the burner system on the tempering furnace (ES97). The following excerpt is taken from the 2015 application. "Nucor is requesting to modify the Tempering Furnace (ES97) to add burners to the discharge end of the furnace to better distribute the heat. The modification includes adding six (6) burners rated at 0.30 MMBtu/hr and two (2) rated at 0.50 MMBtu/hr. However, the addition of the burners will not cause the maximum heat input of the tempering furnace to increase. The potential heat input from the furnace will stay at or below the currently permitted 37 MMBtu/hr maximum heat input. Nucor is adding the burners to better distribute heat throughout the furnace, and not to burn additional gas. Nucor can monitor fuel usage and heat input for the furnace to ensure compliance with permitted limits. No change is requested to the permitted emission limits in Permit Condition 2.1-M.3." Since there was no change in emissions from the tempering furnace, the emissions from the tempering furnace have not been included. The furnace continues to comply with the BACT limits in Permit Condition No. 2.1-M.3. Nucor has re-confirmed the BACT in Section 5.5 of this permit application, and this furnace has been included in the modeling section of this application. # **Summary** The above three projects are separate and succinct projects that have been sensibly planned at Nucor. The first project was applied for two years after the previous PSD application (the 2009 PSD application as discussed above) was filed for the major modification at the site. As discussed above, the sources associated with the 2011 application could have been issued as insignificant activities under Title V. The second project was applied for three years after the previous PSD application (the 2009 PSD application as discussed above) was filed for the major modification at the site and one year after the insignificant sources were added in 2011. This was a carefully planned project with funding approved and construction commenced within a year of permit issuance. The third project was applied for in late 2015, over three years after the 2012 project was filed at DAQ. Based on the information provided in this section of the application, each of the above projects are independent projects and have been adequately addressed as separate projects and have been appropriately permitted as non-PSD projects in accordance with DAQ regulations. As part of the 2012/2013 permit applications, Nucor elected to accept limits on certain emissions sources listed below to avoid PSD review for NOx, PM-10, and PM-2.5 for the overall 2012/2013 project. The following limits are listed in current Permit Condition No. 2.2-D.1. - 1. ES108 Plasma shear is limited to 4,380 hours per 12 month period. - 2. ES109 Plasma torch is limited to 4,380 hours per 12 month period. - 3. ES110 Plasma shear is limited to 4,380 hours per 12 month period. - 4. ES111 Plasma torch is limited to 4,380 hours per 12 month period. - 5. ES112 DRI barge receiving hopper is limited to 1,000,000 tons of DRI throughput per 12 month period. - 6. ES113a and b DRI storage silos are limited to 1,000,000 tons of DRI throughput per 12 month period. - 7. ES114 DRI day bins are limited to 1,000,000 tons of DRI throughput per 12 month period. The potential to emit from the 2012/2013 project without the above federally enforceable PSD avoidance conditions are listed below in Table 2. Table 2, 2013 Project emissions from 2012/2013 application with the removal of PSD avoidance limits | Source | Unit | со | NOx | TSP | PM-10 | PM-2.5 | SO2 | voc | Pb | CO_{2e} | |--|--------------|-------|-------|----------|----------|----------|----------|----------|----------|-----------| | Description | ID | (tpy) | Normalizing Furnace | ES117 | 10.96 | 25.61 | 0.99 | 0.99 | 0.99 | 0.08 | 0.72 | 6.53E-05 | 15,258.08 | | Shot Blaster | ES115 | - | - | 0.59 | 0.59 | 0.59 | - | - | - | - | | Plasma Sheer- Normalizing Line | ES108 | 0.12 | 4.25 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | Plasma Torch- Normalizing Line | ES109 | 0.12 | 4.25 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | Plasma Sheer- Q&T Line | ES110 | 0.12 | 4.25 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | Plasma Torch- Q&T Line | ES111 | 0.12 | 4.25 | 2.40E-03 | 2.40E-03 | 2.40E-03 | 8.41E-04 | 7.71E-03 | 7.01E-07 | 163.85 | | DRI
Barge Unloading ¹ | ES112 | - | - | 5.68 | 4.79 | 0.93 | - | - | - | - | | DRI Barge Unloading Fugitives ¹ | ES112FUG | - | - | 1.05E-01 | 4.95E-02 | 7.50E-03 | - | - | - | - | | DRI Storage Silos | ES113a & b | - | - | 1.88 | 1.88 | 1.88 | - | - | - | - | | DRI Day Bins | ES114 | - | - | 3.08 | 3.08 | 3.08 | - | - | - | - | | Cooling Tower ¹ | ES39 | - | - | 16.66 | 2.48 | 1.49 | - | - | - | - | | Emergency Generator | ES116 | 0.89 | 0.44 | 0.01 | 0.01 | 0.01 | 0.00 | 0.22 | - | 119.92 | | Proje | ct Emissions | 12.32 | 43.05 | 29.00 | 13.88 | 8.99 | 0.08 | 0.97 | 6.81E-05 | 16,033.38 | | | SER | | 40 | 25 | 15 | 10 | 40 | 40 | 1 | 75,000 | | PSD Revi | ew Required | No | Yes | Yes | No | No | No | No | No | No | ¹Updated emissions estimates from what was originally submitted. As shown in Table 2, PSD would have been triggered for NOx and TSP in the 2012/2013 project absent of the PSD avoidance conditions. In this application, Nucor is voluntarily undergoing PSD review for the 2011, 2012/2013, and 2015 projects. Nucor does not need additional operation for the emission sources listed above in excess of the levels that were accepted as federally enforceable PSD avoidance limits. Nucor is now establishing BACT limits for the emission sources that were contained in the three projects, which includes each emission source listed above in the 2012/2013 project for all pollutants for which the avoidance limit was established. Nucor is also modeling compliance for NAAQS and increment where applicable and is conducting all other applicable analyses as required by the PSD regulations as if the facility is operating at 8,760 hours per year. As such, upon completion of this application, the Cofield site will be conforming to all PSD requirements for all sources listed in the three previous projects. Thus, the removal of the PSD avoidance limits will not be considered a "sham" application as additional operation is not needed for the sources listed above, but the removal of the PSD avoidance limits would, in reality, be considered a "clean up" of the existing permit conditions as the site will be complying with all PSD requirements. Furthermore, the retention of the PSD avoidance limits would just needlessly require compliance with the current PSD avoidance permit limits and require compliance monitoring that technically has otherwise been satisfied by the submittal of this voluntary PSD application. Based on the above information, Nucor has justified that this is not a "sham" application and requests that the PSD avoidance limits be removed from the application as all PSD requirements for such sources have otherwise been satisfied as part of this application. As a result of the removal of the PSD avoidance conditions, this permit application must be prepared under the requirements of 15A NCAC 2Q .0501(d)(2). The BACT requirement applies to each new or modified emission unit from which there are emissions increases of pollutants subject to PSD review. Nucor is not required to perform a BACT analysis. Nucor is voluntarily performing a BACT analysis as a best management practice. Nucor is addressing the following pollutants in the BACT analysis contained in this application: carbon monoxide (CO), nitrogen oxides (NO_x), particulate matter (PM, also called total suspended particulate [TSP]), particulate matter less than 10 and 2.5 microns in aerodynamic diameter (PM₁₀ and PM_{2.5}), sulfur dioxide (SO₂), volatile organic carbon (VOC), and lead (Pb). Nucor has previously undergone PSD review for some of these pollutants. # Electric Arc Furnace (EAF) PSD Applicability The EAF has undergone PSD review in two previous applications; the original PSD pre-application for the mill in 1998, and for an increase in the short-term process rate from 250 to 350 tons per hour in 2009. The facility is currently planning efficiency enhancements for the EAF. The first energy efficiency project for the EAP involved the replacement of the current oxygen and carbon distribution system (CoJet units replaced with JetBOx units). The JetBOx system will increase the overall efficiency of the electric arc furnace and reduce operating costs by providing better heat transfer, reducing plugging of the openings for fuel and oxygen in the combustion chamber, reducing refractory problems, and promoting a better slag consistency which allows for less carbon usage. Modifications will have to be made to the shell of the furnace to install the system, as the JetBOx system is located lower in the furnace and at a different angle than the existing system. Emissions from the furnace are expected to remain the same or decrease with better fuel efficiency. The DAQ approved this request on August 22, 2016 and determined that a permit modification was not required for the proposed change. A second project that is associated with the EAF is Smart Arc (or something similar). This is an off-gas system for process optimization. The focus is lime and carbon usage, with potential to save oxygen, electricity, etc. The vendors advertise increased production, but typically Nucor has already pushed the equipment and there is no actual production benefit from these type systems. Therefore, Nucor is not applying for such capacity increase in this application. This system measures off-gas and helps to optimize and increase efficiency. It could be considered a change in operation, but typically what happens is that one operator does things slightly different than another operator and then the operators become more uniform in our operations as a result of the change. These systems are used to determine best practices, which typically reduce lime/carbon/energy usage, thus reducing the use of natural resources and emissions. While it has been determined that these efficiency enhancements will not increase emissions, Nucor has elected to include the EAF in this PSD review since it may be nearly impossible to argue that there are no physical changes to the EAF. Nucor would rather re-confirm that the EAF has BACT, conduct all ambient analyses, and re-permit the EAF as an updated PSD source as part of this application to remove any doubt of PSD applicability for the energy enhancements to the EAF. # **Tundish Pre-heaters PSD Applicability** Nucor is replacing the two (2) tundish pre-heaters (ID Nos. ES11 and ES12). There will be a physical replacement of old equipment with new equipment with the same BTU rating as existing equipment. The blowers and burner will be using latest technology and will be potentially more efficient, but there will be no change to production. The tundish pre-heaters are subject to BACT limitations and are listed with the group of fugitive sources and combustion sources that are vented through the melt shop roof monitors (see current permit condition No. 2.1-A.4.b.). Nucor will re-confirm BACT, will conduct the required ambient analyses, and will re-permit the tundish pre-heaters as PSD sources as part of this application. Nucor requests that the same emission source IDs (ES11 and ES12) be used for the new tundish pre-heaters. # Railcar and/or Truck Unloading of Lime (ES93A) PSD Applicability The railcar and/or truck unloading operations have existed at the site since plant construction in 1999, but for some reason are not listed as a PSD source in the permit. These operations are fugitive and have no active control device. Nucor is requesting to update the status of the currently permitted railcar and/or truck unloading of lime (ES93A) to reflect that it is a PSD affected source. This is because the source went through PSD in the original application. #### Oxygen Plant PSD Applicability Nucor is replacing the existing oxygen plant located at the Air Liquide location at the Cofield facility. New equipment will be installed and old equipment will be removed. Nucor is providing a BACT analysis for the new emission sources (ES208, ES209, ES210, & I-44) and conducting the required ambient analyses. Nucor is requesting to permit the sources as PSD sources as part of this application. # LMF Preheaters PSD Applicability Nucor is requesting to re-build two LMF preheaters (ES05 & ES06) at the Cofield facility. Nucor is providing a BACT analysis for these emission sources conducting the required ambient analyses. The existing LMF preheaters (ES05 & ES06) are subject to PSD, and Nucor is requesting to re-permit the sources as PSD sources. # VIII. Best Achievable Control Technology (BACT) #### Selection of BACT BACT is defined in 40 CFR 51.166 (b)(12) as follows: An emissions limitation...based on the maximum degree of reduction for each pollutant... which would be emitted from any proposed major stationary source or major modification which the reviewing authority, on a case-by-case basis, taking into account energy, environment, and economic impacts and other costs, determines is achievable... for control of such a pollutant. As evidenced by the statutory definition of BACT, this technology determination must include a consideration of numerous factors. The structural and procedural framework upon which a decision should be made is not prescribed by Congress under the Act. This void in procedure has been filled by several guidance documents issued by the federal EPA. The only final guidance available is the October 1980 "Prevention of Significant Deterioration – Workshop Manual." As the EPA states on page II-B-1, "A BACT determination is dependent on the specific nature of the factors for that particular case. The depth of a BACT analysis should be based on the quantity and type of pollutants emitted and the degree of expected air quality impacts." (emphasis added). The EPA has issued additional DRAFT guidance suggesting the use of what they refer to as a "top-down" BACT determination method. While the EPA Environmental Appeals Board recognizes the "top-down" approach for delegated state agencies, this procedure has never undergone rulemaking and as such, the "top-down"
process is not binding on fully approved states, including North Carolina. The Division prefers to follow closely the statutory language when making a BACT determination and therefore bases the determination on an evaluation of the statutory factors contained in the definition of BACT in the Clean Air Act. As stated in the legislative history and in EPA's final October 1980 PSD Workshop Manual, each case is different and the state must decide how to weigh each of the various BACT factors. North Carolina is concerned that the application of EPA's DRAFT suggested "top-down" process will result in decisions that are inconsistent with the Congressionally intent of PSD and BACT. The following are passages from the legislative history of the Clean Air Act and provide valuable insight for state agencies when making BACT decisions. "The decision regarding the actual implementation of best available technology is a key one, and the committee places this responsibility with the State, to be determined on a case-by-case judgment. It is recognized that the phrase has broad flexibility in how it should and can be interpreted, depending on site. In making this key decision on the technology to be used, the State is to take into account energy, environmental, and economic impacts and other costs of the application of best available control technology. The weight to be assigned to such factors is to be determined by the State. Such a flexible approach allows the adoption of improvements in technology to become widespread far more rapidly than would occur with a uniform Federal standard. The only Federal guidelines are the EPA new source performance and hazardous emissions standards, which represent a floor for the State's decision. This directive enables the State to consider the size of the plant, the increment of air quality which will be absorbed by any particular major emitting facility and such other considerations as anticipated and desired economic growth for the area. This allows the States and local communities judge how much of the defined increment of significant deterioration will be devoted to any major emitting facility. If, under the design which a major facility proposes, the percentage of increment would effectively prevent growth after the ¹ See http://es.epa.gov/oeca/enforcement/envappeal.html for various PSD appeals board decisions including standard for review. ²North Carolina has full authority to implement the PSD program, 40 CFR Sec. 52.1770 proposed major facility was completed, the State or local community could refuse to permit construction, or limit its size. This is strictly a State and local decision; this legislation provides the parameters for that decision. One of the cornerstones of a policy to keep clean areas clean is to require that new sources use the best available technology available to clean up pollution. One objection which has been raised to requiring the use of the best available pollution control technology is that a technology demonstrated to be applicable in one area of the country is not applicable at a new facility in another area because of the differences in feedstock material, plant configuration, or other reasons. For this and other reasons the Committee voted to permit emission limits based on the best available technology on a case-by-case judgment at the State level. [emphasis added]. This flexibility should allow for such differences to be accommodated and still maximize the use of improved technology." As previously noted, the minimum control efficiency to be considered in a BACT assessment must result in an emission rate less than or equal to any applicable NSPS or Part 61 NESHAP emission rate for the source. Potentially applicable emission control technologies were identified for each compound in this analysis using information from the following resources: - RBLC (RACT/BACT/LAER Clearinghouse) database located on EPA's Technology Transfer Network in the EPA electronic bulletin board system, - Various EPA reports on emissions control technologies, - Various air pollution control technology vendors, - Pending permit applications and issued permits for similar facilities, and - Compilation of Air Pollution Emission Factors (AP-42) published by EPA. Previously conducted BACT analyses from past PSD applications were reviewed and compared to the findings from the sources listed above and updated where noted in the following sections. # BACT Analysis – Electric Arc Furnace, Ladle Metallurgical Furnace, Slab Caster, & Melt Shop Fugitive Emissions The electric arc furnace (EAF) continuously receives scrap metal (iron carbide, direct reduced iron, and other scrap substitutes), pebbled lime, and coke and melts these into molten steel. A direct shell evacuation (fourth hole duct) system captures air pollutant emissions from the EAF shell and ducts the emissions to a baghouse (CD01). Fugitive emissions from the EAF and associated operations are collected with a roof exhaust/canopy hood system and vented to the baghouse. Particulate matter (PM) collected in the baghouse is conveyed to a baghouse dust silo which is ducted to the melt shop baghouse. Subsequent to melting, the molten steel is conveyed to the ladle metallurgy furnace (LMF) where additional alloys are added to the molten metal and the metal is mixed to meet required steel output specifications. The temperature of the molten steel is also adjusted at the LMF prior to continuous casting. These operations are conducted in a ladle. Ninety-nine percent of the fumes generated at the LMF are captured using a fourth hole evacuation system and vented to the common melt shop baghouse. The remaining one percent of the fumes from the LMF is considered fugitive and is exhausted through the roof mono-vent. After the temperature and composition of the steel is adjusted, it is transferred from the ladle to the caster aisle and tapped into a tundish and is then conveyed to a continuous caster which utilizes a water-cooled mold to produce a continuous slab of steel. Ninety-eight percent of the emissions from the caster are captured and vented to the common melt shop baghouse. The remaining two percent of the emissions are considered fugitive and exhaust through the roof mono-vent. Supporting operations in the melt shop include skull reduction, torch and lancing operations, ladle and tundish preheaters, ladle and tundish dryers, ladle and tundish refractory tearout/lining operations, and tundish nozzle preheaters. The tundish dryers are natural gas fired burners which cure new refractory material lining on the inside of the tundish. The tundish pre-heaters also utilize natural gas as a fuel. The ladle dryers utilize natural gas fired burners to cure new refractory material lining to the inside of the ladle. The ladle preheaters also combust natural gas. Finally, the tundish nozzle preheaters combust natural gas. Propane may be used, if necessary, for combustion in these sources. Emissions from these supporting operations are ultimately exhausted to the atmosphere via the roof mono-vent. Subsequent to casting, the steel slabs are cut into sections and conveyed to the reheat furnace. This furnace uses natural gas as a fuel to raise the temperature of the sections to the proper rolling temperature. Low NOx burners are used. Exhaust from the reheat furnace is ducted to a stack. The slabs having been normalized to the proper temperature are run through a high pressure water descaler and then rolled to the desired dimensions by the hot rolling mill. The sized steel is then cooled by conveying across a cooling bed, straightened, cut to length, and shipped or stored. Slag pots are used to transport molten slag from the EAF to the slag processing area. PM emissions from slag handling are associated with slag pot dumping, screening and crushing operations, storage piles, slag cutting, and unpaved roadways. Emissions of fugitive PM from slag dumping and processing and storage piles are controlled by limited drop heights and the application of water. Emissions from the unpaved roadways are minimized through the application of an asphaltic emulsion, water application, and posted speed limits. Emissions from the EAF are limited by BACT in Permit Condition 2.1-A.4.a. and b. Emission limits were set for the baghouse (CD01) controlling the EAF (ES01), the Ladle Metallurgy Furnace (ES02), and the Continuous Slab Caster (ES03) and are contained in 2.1-A.4.a. Fugitive emissions limits for the same sources as well as the non-vented natural gas combustion sources (ES05 through ES15, ES94, and ES106), which are vented via the Melt Shop Roof Monitors (EP03 and EP04) are contained in 2.1-A.4.b. Nucor has made several changes to sources in the melt shop since the last PSD analysis was performed. DAQ was previously notified of the changes listed below: - Increase of throughput to 350 tph (includes EAF, LMF, and Caster) in 2009; - Addition of lime injection system burners (ES203) in 2015; and - Replacement of the oxygen and carbon distribution system in 2016. In this application, Nucor is notifying DAQ of an additional proposed change – the addition of Smart Arc for process optimization. These proposed changes did not trigger PSD, as Nucor is proposing to implement these changes to improve the EAF energy efficiency, and emissions will remain the same or likely decrease. However, as discussed previously, Nucor is voluntarily performing a BACT analysis on the EAF at the Cofield facility. Because the changes that have occurred since the previous PSD was performed on the EAF, in lieu of a "top-down" BACT analysis, Nucor is performing a general analysis of the current BACT limits in the context of actual emissions, comparisons to similar facilities in the RBLC, and comparison to requirements in federal regulations. BACT for the EAF has not changed and the same BACT results would be attained with another
top down BACT analysis. #### Carbon Monoxide (CO) CO is emitted as a byproduct of incomplete combustion from the following potential sources – charged and injected carbon, scrap steel, electrodes, and "foaming slag" operating practice. EAFs generate CO as a result of oxidation of carbon introduced into the furnace charge to refine the steel and as a result of the sublimation/oxidation of the carbon electrode. #### Emissions from Baghouse: The current BACT limit for the EAF and melt shop emissions via the baghouse is 2.6 lb CO per ton of steel (or 2,847 tons per consecutive 12-month period). Stack test results from the past 10 years were reviewed and it was found that the maximum CO emitted during testing is over 90% of the current BACT limit. As a reminder, the CO PSD BACT limit was increased from 2.3 to 2.6 lb CO per ton of steel in 2011. Additionally, the RBLC was reviewed and it was found that the current BACT limit is within the range of current CO BACT limits for other EAF processes and the control method of Direct Shell Evacuation is consistent with the level of control at similar facilities. The RBLC search is included in Attachment II. Therefore, Nucor is requesting to retain the current BACT limit of 2.6 lb/ton. The NCDAQ agrees with this BACT assessment. #### **Fugitive Emissions:** The current BACT limit for fugitives from the EAF and melt shop is 29.17 lb CO per hour (or 116.4 tons per consecutive 12-month period). A review of the RBLC for the processes associated with fugitive emissions shows that good combustion practices, the use of natural gas as fuel, and the use of Direct Shell Evacuation for the EAF are controls currently in use by other similar facilities. Nucor utilizes Direct Shell Evacuation for the EAF, as well as only using natural gas and good combustion practices for the combustion sources. Nucor is requesting to update the current BACT limit for fugitive emissions, as there have been combustion sources added that vent to the roof monitors, an increase in melt shop throughput since the last PSD BACT limit calculation, and updated stack tests (from 2010 PSD application) available since the last BACT limit calculation (ES106 and ES202). Nucor is requesting a BACT limit of 108.1 tpy, which is less than the current BACT limit. This is within the range of current CO BACT limits for sources at similar facilities, as seen in Attachment II. The NCDAQ agrees with this BACT assessment. #### Nitrogen Oxides (NOx) NOx is formed from the chemical reaction between nitrogen and oxygen at high temperatures. NOx formulation occurs by different mechanisms. In the case of EAF, NOx predominantly forms from thermal dissociation and subsequent reaction of nitrogen and oxygen molecules in the combustion air. This mechanism of NOx formation is referred to as thermal NOx. The other mechanisms of NOx formation such as fuel NOx (due to the evolution and reaction of fuel-bound nitrogen compounds with oxygen) and prompt NOx (due to the formation of HCN followed by oxidation to NOx) are thought to have lesser contributions to NOx emissions from EAFs. #### Emissions from Baghouse: The current BACT limit for the EAF and melt shop emissions via the baghouse is 0.36 lb NOx per ton of steel (or 394.2 tons per consecutive 12-month period). Stack test results from the past 10 years were reviewed and it was found that the maximum NOx emitted during testing is over 90% of the current BACT limit. Additionally, the RBLC was reviewed and it was found that the current BACT limit is within the range of current NOx BACT limits for other EAF processes at similar facilities. The RBLC search is included in Attachment II. The BACT limit for Evraz Rocky Mountain located in Colorado is 0.28 lb/ton of steel achieved using process controls. After consultation with the Colorado Department of Health – Air Pollution Control Division, it is understood that the facility replaced two older furnaces with a long history of violations with a new furnace in 2005. In early 2000, the old furnaces were having compliance issues and EPA initiated an enforcement action. The facility was under a Federal Special Order by Consent (SOC) to replace the older furnaces along with many other specific upgrades. The BACT limit for GERDAU MACSTEEL, Inc. is 0.20 lb/ton of steel achieved through real time process optimization and using oxy-fuel burners. After consultation with Michigan Department of Environmental Quality – Air Quality Division, it is understood that the furnace is newer and uses burners unlike those at Nucor. GERDAU is also located less than 100 kilometers from the Canadian border. Therefore, Nucor is requesting to retain the current BACT limit of 0.36 lb/ton. Because Nucor is not requesting a change to the existing BACT limit, the NCDAQ agrees with this BACT assessment. #### **Fugitive Emissions:** The current BACT limit for fugitives from the EAF and melt shop is 9.6 lb NO₂ per hour (12-month hourly average). A review of the RBLC for the processes associated with fugitive emissions shows that good combustion practices and low-NOx burners are controls currently in use by other similar facilities. Nucor utilizes both good combustion practices and low-NOx burners for these sources. Nucor is requesting to update the current BACT limit for fugitive emissions, as there have been combustion sources added that vent to the roof monitors (ES106 and ES202) and an increase in melt shop throughput since the last BACT limit calculation. Nucor is requesting a BACT limit of 51.3 tpy. This is within the range of current NOx BACT limits for sources at similar facilities, as seen in Attachment II. The NCDAQ agrees with this BACT assessment. #### Particulate Matter (TSP/PM10/PM2.5) The EAF operates in a mixed mode – the first heat is traditionally charged in a batch mode and the remaining heats are charged through the use of the CONSTEEL conveyor/preheating system whereby a more sustained furnace feed can be maintained. The CONSTEEL process is a unique method of charging the EAF with a molten matrix of raw materials which will enable the furnace to operate at the desired production capacity. The Nucor process is configured such that after initial charging by a clam shell charge bucket to develop a molten heel, the EAF receives a continuous charge feed via the CONSTEEL process. The molten matrix is conveyed to the EAF by the CONSTEEL conveyor system, while hot off-gases from the EAF are expelled in a countercurrent manner, thus, preheating the EAF input charge. In both modes of operation, scrap steel and scrap substitutes such as direct reduced iron are charged, melted and tapped. During normal operation, cold scrap metal and scrap substitutes, coke, lime, and dolomite lime are charged into the brick-lined shell powered by a high-powered transformer and oxygen, carbon, and natural gas lances. After charging the furnace, the lid or roof of the EAF is swung into position and a large electrical potential is applied to the carbon electrodes. The combination of the heat form the arcing process, oxygen lances, carbon values in charge and injection carbon, scrap, and various scrap substitutes melt the scrap and scrap substitutes into molten steel. Initially, the exit gas will be relatively cool, around 250F. As the scrap begins to melt, the temperature of the exhaust gas from the EAF will increase appreciably. When the melting is complete and oxygen lancing is performed, the temperature of the exhaust gas stream can approach 3,000° F, which is approximately the temperature of the molten steel. The dust collection equipment for the EAF baghouse consists of a negative pressure, reverse-air type multi-compartment baghouse. Each module contains multiple spun polyester bags and/or GoretexTM, with all necessary bag cleaning mechanisms, gas flow control, and collected material transfer and removal equipment. The design of the multi-compartment EAF baghouse allows for on-line maintenance and cleaning. The air moving mechanism for the system consists of multiple blowers and screw conveyors. The collected dust is pneumatically conveyed to a dust storage silo for off-loading. The silo is vented to the reverse air fans for purposes of material recovery and to minimize particulate emissions to the atmosphere. Particulate matter (TSP/PM₁₀/PM_{2.5}) is emitted as both filterable and condensable particulate matter. # **Emissions from Baghouse:** Particulate matter (TSP/PM₁₀/PM_{2.5}) is emitted from the EAF as both filterable and condensable particulate matter. Nucor is subject to NSPS AAa and NESHAP YYYYY, which requires that exhaust from the EAF control device cannot contain in excess of 0.0052 gr/dscf of filterable PM. The exit gran loading of 0.0052 gr/dscf is the current PM₁₀/PM_{2.5} BACT limit for the EAF and melt shop emissions via the baghouse for filterable and condensable PM (and not just filterable PM). Because this BACT limit corresponds with the NSPS and NESHAP filterable PM limit, Nucor is not proposing to change the BACT limit. Additionally, this limit is consistent with other BACT limits found in the RBLC. The filterable $PM_{10}/PM_{2.5}$ BACT limit in the current permit is 0.0018 gr/dscf. This limit is on the lower end of filterable PM limits at other similar facilities listed in the RBLC. The level of control, a baghouse, is also consistent with controls at other similar facilities. Therefore, Nucor is requesting to retain the filterable PM limit for the EAF. The RBLC searches for total PM and filterable PM are included in Attachment II. Because Nucor is not requesting a change to the existing BACT limit, the NCDAQ agrees with this BACT assessment. # **Fugitive Emissions:** The current BACT limit for fugitives from the EAF and melt shop is 4.21 lb PM_{10} (filterable and condensable) per hour and 3.44 lb $PM_{2.5}$ (filterable and condensable) per hour. A review of the RBLC for the processes associated with fugitive emissions at the Cofield facility shows that
baghouses are generally used. Nucor utilizes a baghouse for the melt shop, but the sources included under the fugitive BACT limit are either true fugitives or as a result of non-vented natural gas combustion sources and therefore are not controlled by the baghouse. Nucor is requesting to update the current BACT limit for fugitive emissions, as there have been combustion sources added that vent to the roof monitors (ES106 and ES202) and an increase in melt shop throughput since the last PSD BACT limit calculation. Nucor is requesting a BACT limit of 19.8 tpy (filterable and condensable for both PM_{10} and $PM_{2.5}$). This is within the range of current $PM_{10}/PM_{2.5}$ BACT limits for sources at similar facilities, as seen in Attachment II. The NCDAQ agrees with this BACT assessment. #### Sulfur Dioxide (SO₂) The SO₂ emissions from the EAF occur due to the sulfur content of the raw materials charged in the EAF, materials blown into the foaming slag process, and the sulfur content of oil on the scrap metal. # Emissions from Baghouse: The current BACT limit for the EAF and melt shop emissions via the baghouse is 0.35 lb SO₂ per ton of steel (or 383.25 tons per consecutive 12-month period). Stack test results from the past 10 years were reviewed and it was found that the maximum SO₂ emitted during testing is only 90% of the current BACT limit. Additionally, the RBLC was reviewed and it was found that the current BACT limit is within the range of current SO₂ BACT limits for other EAF processes and the control method of a scrap management plan is consistent with the level of control at similar facilities. The RBLC search is included in Attachment II. Therefore, Nucor is requesting to retain the current BACT limit of 0.35 lb/ton. The NCDAQ agrees with this BACT assessment. # **Fugitive Emissions:** The current BACT limit for fugitives from the EAF and melt shop is 1.86 lb SO₂ per hour (6.6 tons per consecutive 12-month period). A review of the RBLC for the processes associated with fugitive emissions shows that the use of natural gas as fuel is the only control method currently in use by other similar facilities. Nucor utilizes only natural gas for the non-vented combustion sources included in the emissions from the roof monitors. Nucor is requesting to update the current BACT limit for fugitive emissions, as there have been combustion sources added that vent to the roof monitors (ES106 and ES202), an increase in melt shop throughput since the last PSD BACT limit calculation, and an update in emission factors for SO₂ since the last BACT limit calculation. Nucor is requesting a BACT limit of 4.4 tpy, which is less than the current BACT limit. This is within the range of current SO₂ BACT limits for sources at similar facilities, as seen in Attachment II. The NCDAQ agrees with this BACT assessment. #### **Volatile Organic Compounds (VOC)** VOC emissions from the EAF occur when organic compounds such as oil or paint present in the scrap are volatilized. # **Emissions from Baghouse:** The current BACT limit for the EAF and melt shop emissions via the baghouse is 0.13 lb VOC per ton of steel (or 142.4 tons per consecutive 12-month period). The RBLC was reviewed and it was found that the current BACT limit is within the range of current VOC BACT limits for other EAF processes and the control method of a scrap management plan is consistent with the level of control at similar facilities. The RBLC search is included in Attachment II. Therefore, Nucor is requesting to retain the current BACT limit of 0.13 lb/ton. The NCDAQ agrees with this BACT assessment. #### **Fugitive Emissions:** The current BACT limit for fugitives from the EAF and melt shop is 7.6 tons VOC per consecutive 12-month period. Nucor is requesting to increase the BACT limit due to updated methods of VOC calculation and additional sources being vented through the roof monitors, as described previously. A review of the RBLC for the processes associated with fugitive emissions shows that good combustion practices, the use of natural gas as fuel, and the use of Direct Shell Evacuation for the EAF are controls currently in use by other similar facilities. Nucor utilizes Direct Shell Evacuation for the EAF, as well as only using natural gas and good combustion practices for the combustion sources. Nucor is requesting to update the current BACT limit for fugitive emissions, as there have been combustion sources added that vent to the roof monitors (ES106 and ES202), an increase in melt shop throughput since the last PSD BACT limit calculation, and recent guidance from corporate on how to calculate melt shop fugitive emissions since the last BACT limit calculation. Nucor is requesting a BACT limit of 19.4 tpy. This is within the range of current VOC BACT limits for sources at similar facilities, as seen in Attachment II. The NCDAQ agrees with this BACT assessment. #### Lead (Pb) Lead emissions from the EAF occur due to the composition of the scrap, deoxidizing agents, fluxes, and alloys. #### Emissions from Baghouse: The current BACT limit for the EAF and melt shop emissions via the baghouse is 0.0016 lb of lead per ton of steel (or 1.75 tons per consecutive 12-month period). The RBLC was reviewed and it was found that the current BACT limit is within the range of current Pb BACT limits for other EAF processes and the control method using a baghouse is consistent with the level of control at similar facilities. The RBLC search is included in Attachment II. Therefore, Nucor is requesting to retain the current BACT limit of 0.0016 lb/ton. The NCDAQ agrees with this BACT assessment. # **Fugitive Emissions:** The current BACT limit for fugitives from the EAF and melt shop is 0.04 lbs lead per hour (3-month hourly average). A review of the RBLC for the processes associated with fugitive emissions does not show any entries for lead. Nucor is requesting to update the current BACT limit for fugitive emissions, as there have been combustion sources added that vent to the roof monitors (ES106 and ES202) and an increase in melt shop throughput since the last PSD BACT limit calculation. Nucor is requesting a BACT limit of 0.009 tpy, which is less than the current BACT limit. This is within the range of current lead BACT limits for sources at similar facilities, as seen in Attachment II. The NCDAQ agrees with this BACT assessment. # BACT Analysis – Combustion Byproduct Emissions The combustion byproduct emissions from the following external combustion sources are evaluated in the following BACT analysis: Oxygen vaporizer (ES201) Car bottom furnace (ES202) Lime injection system burners (ES203) Plasma shear with baghouse (ES205) Burning bed with baghouse (ES206) Temporary boiler (ES204) Plasma shear – normalizing line (ES108) with baghouse (CD09) Plasma torch – normalizing line (ES109) with baghouse (CD09) Plasma shear – Q & T line (ES110) with baghouse (CD10) Plasma torch – Q&T line (ES111) with baghouse (CD10) Normalizing furnace (ES117) Tempering furnace (ES97) Tundish pre-heaters (ES11 & ES12) All combustion sources fire natural gas. Emissions from the Tempering Furnace (ES97) did not change and therefore the original BACT analysis, included in Appendix F remains effective. Combustion byproduct emissions of CO and NOx are evaluated in this analysis. No other pollutants require a BACT analysis due to low annual emissions. In this application, Nucor is requesting to replace the Tundish Pre-heaters (ES11 & ES12), which are 10 MMBtu/hr with low-NOx burners. The replacement burners will be the same as the original burners and therefore no change to emissions is anticipated. #### Carbon Monoxide (CO) CO emissions from the external combustion sources primarily result from fuel combustion. Due to the relatively small emissions from natural gas combustion, the application of add-on controls is considered impractical and will be precluded from further consideration in this BACT analysis. A review of the RBLC database did not indicate the application of add-on control alternatives for CO control from similarly sized combustion sources. Nucor proposes the use of natural gas and good combustion practices as BACT for the external combustion sources. The proposed BACT is consistent with similar entries in the RBLC database. The NCDAQ agrees with this BACT assessment. #### Nitrogen Oxides (NOx) The formation of NO_x is determined by the interaction of chemical and physical processes occurring within the flame zone of the furnace. There are two principal forms of NO_x designated as "thermal" NO_x and "fuel" NO_x . Thermal NO_x formation is the result of oxidation of atmospheric nitrogen contained in the inlet gas in the high-temperature, post-flame region of the combustion zone. The major factors influencing thermal NO_x formation are temperature, concentrations of combustion gases (primarily nitrogen and oxygen) in the inlet air and residence time within the combustion zone. Fuel NO_x is formed by the oxidation of fuel-bound nitrogen. NO_x formation can be controlled by adjusting the combustion process and/or installing post-combustion controls. Due to the relatively small emissions from natural gas combustion, the application of add-on controls is considered impractical and will be precluded from further consideration in this BACT analysis. A review of the RBLC database indicates that low-NOx burners and good combustion practices are the prevalent controls used for NOx from external combustion sources. Further, the RBLC database did not indicate the application of add-on control alternatives for burners of similar size. Nucor is therefore requesting that BACT for the combustion sources evaluated in this application be the use of natural gas as a fuel, the use of low-NOx burners on new combustion sources, and good combustion practices. The sole exception to the low-NOx burners is the oxygen plant, which is owned by Air Liquide and is a small source of NOx. The proposed
BACT is consistent with similar entries in the RBLC database. The NCDAQ agrees with this BACT assessment. #### BACT Analysis - Emergency Generators The following emergency generators are evaluated in this BACT analysis: Three natural gas fired emergency generators (ES103, 104, 105) from the 2011 application; One diesel-fired emergency generator (ES107) from the 2011 application; and One natural gas-fired emergency generator (ES116) from the 2012/2013 application. The generators have the following permitted ratings: | Source ID | Fuel | Permitted Rating | | | | |-----------|-------------|-----------------------------------|--|--|--| | ES103 | Natural Gas | 131 kW maximum power output | | | | | ES104 | Natural Gas | 300 kW maximum power output | | | | | ES105 | Natural Gas | 300 kW maximum power output | | | | | ES107 | Diesel | 20 kW maximum power output | | | | | E9116 | Natural Gas | 4.1 MMBtu/hr heat input rate; 300 | | | | | ES116 | | kW maximum power output | | | | The natural gas-fired emergency generators are limited to 500 hours per year. Add-on controls are impractical given the intermittent operation of these sources. Other than maintenance and readiness testing, the generators operate for emergency purposes only. The generators are subject to MACT ZZZZ and either NSPS JJJJ or NSPS IIII. Requirements for emergency generators in these rules include emission standards for various pollutants based on the model year and rating of the generator, fuel requirements, maintenance, recordkeeping and reporting requirements. These requirements are incorporated in the current permit for each generator. Because NSPS standards reflect the accepted most stringent level of control, Nucor is requesting that BACT for all generators be set as follows: "The BACT for the emergency RICE is to comply with the Part 60 and 63 requirements." The NCDAQ agrees with this BACT assessment. Nucor would likewise request that the BACT for RICE (ES80, ES81, ES82, ES84, and ES86 through ES90) be modified to reflect the BACT limit that was requested above. The current BACT limit of 100 hours per 12 consecutive month period is impractical. Emergency engines only have limits for non-emergency use (i.e. 100 hours) and have no limits for emergency use. The BACT limit as written applies at all times. A power outage of a week due to a storm would result in violation of the current BACT, but not MACT. The NCDAQ agrees with this BACT assessment. #### BACT Analysis - Rolling Mill Operations Operations from the rolling mill result in fugitive VOC emissions from the volatilization of oil and grease. VOC emissions from oil and grease usage in the rolling/finishing/shipping operations are characterized as fugitive emissions. The rolling mill is contained in a building which covers an area of approximately 198,000 square feet. A system to duct minimal emissions from such a large area to a control device is considered impractical, and therefore best management practices are utilized to minimize the amount of oil and grease used and thereby minimize VOC emissions. Nucor requests that BACT is set at the potential emissions from the rolling/finishing/shipping operations, 7.6 tons VOC per year. The NCDAQ agrees with this BACT assessment. #### BACT Analysis - Unloading and Storage Operations The following loading and storage operations result in emissions of particulate matter. DRI barge unloading (ES112) DRI storage silos (ES113a & b) DRI day bins (ES114) These sources are currently controlled by state-of-the-art pollution controls, baghouses, and thus no top-down BACT analysis has been performed. Nucor requests that the filterable $PM_{10}/PM_{2.5}$ BACT be set at 0.005 gr/dscf, which is the vendor guarantee for baghouses associated with the unloading and storage operations. The NCDAQ agrees with this BACT assessment. Inspection and maintenance requirements will apply for maintaining compliance with BACT limits. # BACT Analysis - Miscellaneous Operations The miscellaneous operations listed below result in the emissions of particulate matter due to the cutting of steel and blasting of steel to remove contaminants. Shot blaster with baghouse (ES115) Plasma shear with baghouse (ES205) Burning bed with baghouse (ES206) Plasma shear – normalizing line with baghouse (ES108) Plasma torch – normalizing line with baghouse (ES109) Plasma shear – Q & T line with baghouse (ES110) Plasma torch – Q&T line with baghouse (ES111) These sources are currently controlled by state-of-the-art pollution controls, baghouses, and thus no top-down BACT analysis has been performed. Nucor requests that the filterable PM₁₀/PM_{2.5} BACT be set at the lb/hr limits, which are based on vendor guarantees and control efficiencies of the baghouses controlling the above sources. Inspection and maintenance requirements will apply for maintaining compliance with BACT limits. | Source ID | Source Description | BACT Limit,
PM10/PM2.5, lb/hr | |-----------|--|----------------------------------| | ES115 | Shot Blaster | 1.35E-01 | | ES205 | Plasma shear with baghouse | 1.20E-01 | | ES206 | Burning bed with baghouse | 1.93E-01 | | ES108 | Plasma shear - normalizing line - with baghouse | 5.49E-04 | | ES109 | Plasma torch - normalizaing line - with baghouse | 5.49E-04 | | ES110 | Plasma shear - Q&T line - with baghouse | 5.49E-04 | | FS111 | Plasma torch - O&T line - with haghouse | 5 49F-04 | Table 1.0 BACT Limits for Miscellaneous Sources # BACT Analysis – Cooling Tower The cooling tower for the roll mill (I-43) was included in the 2015 application, but is not yet installed. It emits particulate matter and is permitted as an insignificant source. The cooling tower will be controlled by a mist eliminator, which is the BACT level of control for similar permitted sources (ES38, ES39, ES40, & ES102). The facility therefore requests that it remain an insignificant activity. # BACT Analysis – Oxygen Plant (ID Nos. ES208, ES209, ES210, and I-44) ES208 & ES209: The burners will be low-NOx, will fire exclusively natural gas, and will be operated with good combustion practices. Therefore, the new burners satisfy BACT. ES210: The natural gas-fired generator will be limited to 500 hours per year and will be subject to NSPS JJJJ which reflects the most stringent level of control. Therefore, the new emergency generator will satisfy BACT. I-44: The new cooling tower will be controlled by a mist eliminator, which is the BACT level of control. The NCDAQ agrees with this BACT assessment. # BACT Analysis – Ladle Metallurgy Furnace Preheaters (ID Nos. ES05 and ES06) The Cofield facility has five (5) natural gas direct-fired ladle metallurgy furnace (LMF) preheaters (ES05 through ES09). Nucor is requesting to re-build two (2) of the preheaters, ES05 and ES06. The preheaters will have the same currently permitted maximum heat input rate of 15 MMBtu/hr and will continue to have natural gas direct-fired burners. The re-built preheaters will have low-NOx burners. No changes to facility-wide potential emissions will occur as a result of this modification. The burners will be low-NOx, will fire exclusively natural gas, and will be operated with good combustion practices. Therefore, the rebuilt preheaters satisfy BACT. The NCDAQ agrees with this BACT assessment. The existing LMF preheaters are subject to a BACT limit. The modified LMF heaters will also be subject to a BACT limit. # IX. Air Quality Ambient Impact Analysis When a significant emissions increase is projected to occur, PSD regulations [40 CFR 51.166 (k)] require an applicant to perform an ambient impact analysis to demonstrate that the proposed project will not: - 1. Exceed any National Ambient Air Quality Standard (NAAQS) at any location during any time; and - 2. Will not cause any allowable PSD increment to be exceeded. # Introduction The PSD dispersion modeling analysis reviewed in this report, in general, followed all applicable federal and state rules, and modeling guidance. Modeling methodologies and interpretation of results followed both the modeling protocol submitted to NC DAQ on December 22, 2016 and the NC DAQ comments on the modeling protocol provided to Nucor Steel in a letter dated January 24, 2017. A detailed description of the modeling methodology and inputs are described in the following sections. A summary of the modeling results is presented in the last section, PSD Air Quality Modeling Result Summary. #### Project Description / Significant Emission Rate (SER) Analysis Nucor Steel – Hertford County Steel Mill (Nucor) owns and operates a plate steel manufacturing plant (SIC 3312) at 1505 River Road, Cofield, NC. The facility is located on the southern bank of the Chowan River at the county line separating Hertford and Gates Counties. The voluntary PSD application for the proposed project under evaluation was originally received December 22, 2016, and two subsequent addendums were received July 5, and August 23, 2017. Five separate and unrelated projects were evaluated voluntarily and modeled together by Nucor as one single project under Prevention of Significant Deterioration (PSD) Permit Program pursuant to North Carolina Regulation 15A NCAC 02D .0530 and U.S. EPA 40 CFR 51.166. Three projects were cited from permit applications previously submitted in 2011, 2012 (amended 2013), and 2015. The fourth project under review as proposed in the PSD application addendum received July 5, 2017 includes emission sources added to support the construction of an oxygen production plant. And the fifth project under review, as proposed in the addendum received August 23, 2017, includes rebuilding of two LMF heaters and requested changes to CAM requirements for the electric arc furnace. While Nucor has demonstrated that each project did not trigger PSD individually, with the voluntary PSD application submittal the consideration of all five projects as one project results in emission increases above the
Prevention of Significant Deterioration (PSD) Significant Emission Rates (SER), as defined under 40 CFR 51.166(b)(23), for nitrogen oxides (NOx), particulate matter equal to or less than 10 micrometers diameter (PM₁₀), and particulate matter equal to or less than 2.5 micrometers diameter (PM_{2.5}). Therefore, as per 40 CFR 51.166(m)(1)(i)(a), an ambient air quality analysis of project emission impacts was performed by Nucor for NO_X, PM₁₀, and PM_{2.5}. Total suspended particulate (TSP) emissions above the SER were evaluated to demonstrate compliance with the State Ambient Air Quality Standards (SAAQS). The PSD modeling of project emissions also included modeling for carbon monoxide (CO), sulfur dioxide (SO₂), and lead (Pb). Additionally, NO_X and volatile organic compounds (VOCs) emission increases were evaluated in terms of precursor impacts on ozone formation. Table 1 shows the project emissions increases for all PSD pollutants evaluated. **Table 1 - Pollutant Netting Analysis** | Pollutant | Annual Emission
Rate tons/yr | Significant Emission
Rate tons/yr | Ambient
Review? | |-----------------|---------------------------------|--------------------------------------|--------------------| | NO_x | 69.11 | 40 | Y | | $PM_{2.5}$ | 15.64 | 10 | Y | | PM_{10} | 20.7 | 15 | Y | | PM (TSP) | 38.23 | 25 | Y | | SO_2 | 0.53 | 40 | N**** | | VOC's ** | 13.32 | 40 | Y | | CO | 75.37 | 100 | N**** | | HF | 0.0 | 3 | N | | Pb | 0.00042 | 0.6 | N**** | | H2SO4 *** | 0.0 | 7 | N | ^{**} VOC is an ozone precursor evaluated under ozone analysis. #### Class II Area Significant Impact Air Quality Modeling Analysis A significant impact analysis was conducted for the pollutants shown in Table 1 that require PSD analysis and that have established Class II Area Significant Impact Levels (SIL). The modeling results were compared to the applicable Class II Area SIL as defined in the NSR Workshop Manual, NC DAQ memoranda, and EPA guidance to determine if a full impact air quality analysis would be required for that pollutant. The modeling was based on project emission increases for all PSD pollutants. Emissions were modeled representing 8,760 hours per year facility operation with exception to the readiness testing conducted for 14 emergency engines. Emergency engines were modeled assuming one readiness testing per day constrained to the hours between 9 am to 5 pm. Thus, modeled project impacts shown in Table 2 identify worst case emergency engine testing for each pollutant and averaging period. Table 2 also shows the radius of the significant impact areas for NO₂, PM₁₀, and PM_{2.5} where impacts from project emission increases were modeled above the SIL. Therefore, NAAQS and PSD Increment full impact analyses were conducted for these pollutants and averaging periods accordingly. The full impact analyses are discussed in the following section. Project significant impacts above the NO_2 , PM10, and PM2.5 SILs occur in both Hertford and Gates Counties. PSD Increment minor source baseline dates were established in Hertford County for NO2 and PM10 on September 10, 1998. However, Hertford County has not established a minor source baseline date for PM2.5, and therefore, will trigger the minor source baseline date for Hertford County as of September 12, 2017, when NC DEQ received the finalized PSD modeling and completed (revised) PSD application materials. Minor source baseline dates have not been established for any PSD pollutant in Gates County. Therefore, as a result of this PSD modeling evaluation, minor source baseline dates will be established in Gates County for NO_2 , PM10, and PM2.5 based on the complete application modeling and materials received on September 12, 2017. Table 2 - Class II Significant Impact Results (µg/m³) | Pollutant | Averaging
Period | Worst-Case
Emergency
Engine | Project
Maximum
Impact | Class II
Significant
Impact Level | Class II
Significant
Impact Area (km) | |-----------|---------------------|-----------------------------------|------------------------------|---|---| | СО | 1-hour | ES210 | 326.97 | 2000 | N/A | | 20 | 8-hour | ES210 | 93.03 | 500 | N/A | | | 1-hour | ES210 | 5.07 | 10 | N/A | | SO2 | 3-hour | ES210 | 3.02 | 25 | N/A | | 302 | 24-hour | ES210 | 0.97 | 5 | N/A | | | Annual | ES210 | 0.16 | 1 | N/A | ^{***} No SIL or NAAQS exist; modeled by NC Toxics standards ^{****} Ambient analysis conducted even though project emissions were less than SER. | Pollutant | Averaging
Period | Worst-Case
Emergency
Engine | Project
Maximum
Impact | Class II
Significant
Impact Level | Class II
Significant
Impact Area (km) | |-----------|---------------------|-----------------------------------|------------------------------|---|---| | NO2 | 1-hour | ES210 | 137.8 | 10 | 12.5 | | 1102 | Annual | ES105 | 3.1 | 1 | 1.6 | | PM10 | 24-hour | ES104 | 24.4 | 5 | 1.5 | | PM10 | Annual | ES210 | 5.9 | 1 | 1.5 | | PM2.5 | 24-hour | ES210 | 7.8 | 1.2 | 3.5 | | 1 1012.3 | Annual | ES210 | 2.0 | 0.2 | 3.3 | #### Class II Area Tier 1 Screening Analysis for PM2.5 and Ozone Precursors A Tier 1 screening analysis was conducted to evaluate project precursor emissions impacts on secondary formation of PM2.5 and ozone in Class II areas. The screening analysis was based on methodologies taken from EPA's draft Guidance on the Development of Modeled Emission Rates for Precursors (MERPs) as a Tier I Demonstration Tool for Ozone and PM2.5 under the PSD Permitting Program (December 2, 2016). MERPs are defined as the screening emission level (tpy) above which project precursor emissions would conservatively be expected to have a significant impact on secondary PM2.5 or Ozone formation. A MERP value is developed for each precursor pollutant from photochemical modeling validated by EPA and a "critical air quality threshold". The MERPs guidance relies on EPA's 2016 draft SILs for PM2.5 and ozone as the critical air quality threshold to develop conservative MERPs values. As such, NO_x and SO₂ project emissions were assessed by separately derived PM2.5 MERPs values, whereas NO_x and VOC project emissions were assessed by separately derived ozone MERPs values. PM2.5 and ozone MERPs values selected for Nucor were based on the most conservative values taken from Table 7.1 of the MERPs guidance that represent hypothetical sources located in the eastern U.S. The project impacts on secondary PM2.5 are determined by summing the SO₂ project emissions as a percentage of the SO₂ MERP with the NOX project emissions as a percentage of the NOX MERP, and comparing the total sum to a normalized total of 100%. The 100% value represents a dimensionless, normalized threshold for evaluating the combined impacts of NO_X and SO₂ emissions on secondary PM2.5 formation. Table 3 shows the 24-hour and annual SO₂ and NO_X project emissions along with representative and conservative MERPs values. The total of each project emissions quantity as a percentage of the MERPs values is also shown in the last column, and indicates project impacts on PM2.5 are below the 100% combined threshold. Table 3 – MERPs Screening of PM2.5 Precursors | Secondary
Pollutant | SO ₂ Project
Emissions
(tpy) | SO ₂
MERP
(tpy) | NO _X Project
Emissions
(tpy) | NO _X
MERP
(tpy) | Total of
% MERPs | |------------------------|---|----------------------------------|---|----------------------------------|---------------------| | 24-hour
PM2.5 | 0.53 | 628 | 69.11 | 2,295 | 3 % | | Annual
PM2.5 | 0.53 | 4,013 | 69.11 | 10,144 | 0.7 % | The situation is similar for ozone, where MERPs values were selected for NO_X and VOC precursors. The total percentage of project NO_X and VOC emissions to each 8-hour ozone MERP is compared to the dimensionless, normalized threshold of 100%. Table 4 shows the project NO_X and VOC emissions, selected NO_X and VOC MERPs for 8-hour ozone, and the total percentage of project emissions to MERPs. As shown, project impacts on 8-hour ozone were conservatively screened below the 100% threshold demonstrating that the project will not cause or contribute to a violation of the NAAQS. Table 4 - MERPs Screening of Ozone Precursors | Secondary
Pollutant | VOC
Project
Emissions
(tpy) | VOC
MERP
(tpy) | NO _X Project
Emissions
(tpy) | NO _X MERP (tpy) | Total of
% MERPs | |------------------------|--------------------------------------|----------------------|---|----------------------------|---------------------| | 8-hour
Ozone | 13.32 | 1,159 | 69.11 | 170 | 42% | # Class II Area Full Impact Air Quality Modeling Analysis A Class II Area NAAQS full impact analysis was conducted for 1-hour NO₂, 24-hour PM10, and 24-hour and annual PM2.5 based on project emissions impacts modeled above the SILs. The NAAQS analysis for NO₂, PM₁₀, and PM_{2.5} included modeling of facility-wide potential emissions and nearby sources as determined by the 20D screening approach. An additional NAAQS analysis for lead (Pb) was also included by Nucor, and evaluated Nucor facility-wide Pb emission impacts. Model impacts from facility-wide and nearby source emissions were summed with monitored background concentrations and then compared to the NAAQS to demonstrate that project impacts would not cause or contribute to a violation of the NAAQS. Results of the NAAQS analysis is presented in Table 5. As shown, project impacts do not cause or contribute to a violation of the NAAQS. Table 5 - Class II NAAQS Full Impact Analysis Results (µg/m³) | Pollutant | Averaging
Period | Worst-Case
Emergency
Engine | Model
Concentration |
Monitor
Background
Concentration | Total
Concentration | NAAQS | |-----------|---------------------|-----------------------------------|------------------------|--|------------------------|-------| | NO2 | 1-hour | ES90 | 139.46 | 30.10 | 169.56 | 188 | | NO2 | Annual | ES90 | 7.31 | 5.02 | 12.33 | 100 | | PM10 | 24-hour | ES80 | 28.69 | 24.00 | 52.69 | 150 | | PM2.5 | 24-hour | ES80 | 11.51 | 14.00 | 25.51 | 35 | | F 1V12.3 | Annual | ES80 | 3.72 | 6.90 | 10.62 | 12 | | Lead | Quarterly | All Engines | 0.01 | | 0.01 | 1.5 | A Class II Area PSD Increment full impact analysis of annual NO₂, 24-hour and annual PM10, and 24-hour and annual PM2.5 was conducted to evaluate consumption of available PSD increment in Hertford and Gates Counties. Increment consumption for a given PSD pollutant is generally determined by modeling major and minor source emission increases occurring after the major source and minor source baseline dates, respectively. However, a conservative increment analysis can be based on modeling of potential emissions, because potential emissions are greater than any relevant emission increases occurring since the major and minor source baseline dates. Thus, Nucor conservatively assumed that potential emissions from the NO₂ and PM10 NAAQS modeling analyses represent emission increases occurring since the PSD increment major and minor source baseline dates, and furthermore, used those same NAAQS modeling results for comparison to the PSD increments for the same pollutants and averaging periods. The PM2.5 PSD increment full impact analysis was based on Nucor emission increases occurring since the PM2.5 major source baseline date, October 20, 2010. Nearby major sources of PM2.5 were screened from the 24-hour and annual PM2.5 increment analysis based on the 20D screening approach. Results of the increment analysis are presented in Table 6, and show the project will not cause or contribute to violation of the PSD increments within the SIA. Table 6 - Class II PSD Increment Full Impact Analysis Results (µg/m³) | Pollutant | Averaging
Period | Worst-Case
Emergency
Engine | Modeled
Concentration | PSD Increment | |-----------|---------------------|-----------------------------------|--------------------------|---------------| | NO2 | Annual | ES90 | 7.31 | 25 | | PM10 | 24-hour | ES80 | 28.69 | 30 | | | Annual | ES80 | 8.52 | 17 | |-------|---------|-------|------|----| | PM2.5 | 24-hour | ES116 | 6.88 | 9 | | | Annual | ES210 | 2.04 | 4 | #### Class I Area Significant Impact Air Quality Modeling Analysis A significant impact screening analysis was conducted for the pollutants shown in Table 7 that require Class I Area PSD increment analysis and that have established Class I Area Significant Impact Levels (SIL). The modeling results were compared to the applicable Class I Area SIL as defined in the NSR Workshop Manual and EPA guidance to determine if a Class I full impact air quality analysis would be required for that pollutant. Modeled project emissions used in the Class I analysis were identical to those used in the Class II significance analysis except that all emergency engine emission increases were modeled without the 9 am to 5 pm operating restriction. AERMOD was selected to screen for modeled impacts at 50 km in all directions around the facility, consistent with screening methodology outlined in EPA guidance recently released with revisions to Appendix W in January 2017. As shown in Table 5, all modeled impacts were below Class I SILs. Table 7 - Class I Significant Impact Results (μg/m³) | 2 44 8 | ic / Class I biginifed | are market arese. | 100 (MB) 111) | |-----------|------------------------|------------------------------|-------------------------------------| | Pollutant | Averaging
Period | Project
Maximum
Impact | Class I Significant
Impact Level | | | 3-hour | 0.079 | 1 | | SO2 | 24-hour | 0.011 | 0.2 | | | Annual | 0.001 | 0.08 | | NO2 | Annual | 0.005 | 0.1 | | PM10 | 24-hour | 0.051 | 0.32 | | FIVITO | Annual | 0.002 | 0.20 | | PM2.5 | 24-hour | 0.046 | 0.27 | | 1 1012.3 | Annual | 0.002 | 0.05 | # Class I Increment/Air Quality Related Values (AQRV) Regional Haze Impact and Deposition Analyses The project includes significant emissions of pollutants with established Class I Area Increments or Deposition Analysis Thresholds. The project also includes significant emissions of visibility-impairing pollutants such as NO_X , SO_2 , $PM_{2.5}$, and PM_{10} . Therefore, analysis of project impacts on Class I Area Air Quality Related Values (AQRVs) was required. Federal Land Managers (FLMs) were notified of the PSD project following the pre-application meeting held on September 14, 2016 at NCDEQ Headquarters in Raleigh. Notification of the PSD project was transmitted via email from NCDAQ on September 14, 2016 to representatives of the U.S. Fish and Wildlife Service, U.S. Forest Service, and the National Park Service. FLMs did not respond to the email notification with any comments or requests for more information. Nucor evaluated AQRV impacts based on screening guidance from the 2010 Federal Land Managers' (FLM) air quality related values work group (FLAG): phase I report. Under this guidance, impacts are screened by dividing the total annualized 24-hour emission increases (tpy) by the project distance (km) to the closest Class I Area. The annualized 24-hour emission increases include the sum of all AQRV pollutants, i.e., NO_X , SO_2 , PM10, and H_2SO_4 . The closest Class I area to the project was determined to be the Swanquarter Wilderness, located 114 km south of the steel mill. Accordingly, the AQRV emissions increase (Q) divided by the distance to Swanquarter (D) was calculated as: 89 tpy / 114 km = 0.78. The 2010 FLAG guidance indicates that a Q/D value of 10 or less demonstrates project emissions will have negligible impacts with respect to Class I AQRVs. Therefore, Nucor projects evaluated under this PSD review show negligible impacts with respect to Class I AQRVs at Swanquarter, and other Class I areas farther away. # Non-Regulated Pollutant Impact Analysis (North Carolina Toxics and TSP) The air toxics dispersion modeling analysis was conducted to evaluate ambient impacts from facility-wide toxic air pollutant (TAP) emissions rates (TPERs) from the project estimated to exceed those outlined in 15A NCAC 02Q .0711. The modeling of maximum-allowable TAPs emissions adequately demonstrates compliance with Acceptable Ambient Levels (AALs) outlined in 15A NCAC 02D.1104, on a source-by-source basis, for 1, 3 butadiene, acrolein, arsenic, benzene, beryllium, cadmium, soluble chromate compounds, formaldehyde, n-hexane, manganese, mercury, and nickel. The modeling establishes maximum-allowable emission limits for each TAP on a source-by-source basis. The modeled impacts from facility-wide TAPs emissions as a percentage of AALs are presented in Table 8. TAP emission limits were proposed to be the same as those modeled for non-MACT sources. Both MACT and non-MACT sources were modeled in the air toxics modeling analysis. TAP emissions modeled for the proposed project are the result of facility-wide emissions from combustion, processing, and fugitive point and volume emission sources common to steel manufacturing. A total of 52 point sources and a total of 30 volume sources were modeled. Modeled TAPs emissions and release parameters were derived assuming 8,760 hours per year facility operations. Obstructed and/or non-vertical point source releases assumed an exit velocity of 0.01 m/s. AERMOD (version 16216r) using one year (2007) of on-site meteorological data (surface) and Morehead City data (upper air) were used to evaluate impacts in both simple and complex terrain. The meteorological data used in the dispersion modeling analysis was prepared by Trinity Consultants and reviewed by NC DAQ. The meteorological data was processed using AERMET (version 16216) using the regulatory default "ADJ_U*" option. This option improves AERMOD modeling performance under low-wind, stable conditions. The ADJ_U* option was processed without on-site sigma-theta and sigma-phi turbulence parameters, as per EPA guidance. Direction-specific building downwash parameters, calculated using EPA's BPIP-PRIME program (04274), were used as input to AERMOD to determine building downwash effects on plume rise and effects on entrainment of stack emissions into the cavity and turbulent wake zones downwind of existing buildings. The building downwash analysis included 38 buildings in all. Receptors were modeled around the facility's property line at 25-meter intervals. Gridded receptors spaced every 100 meters were modeled in all directions out to approximately 3,500 meters from the property line. Building, source, and receptor elevations and receptor dividing streamline heights were calculated from 1-arc-second resolution USGS NED terrain data using the AERMOD terrain pre-processor AERMAP (version 11103). All model buildings, sources, and receptors were geo-located within the Universal Transverse Mercator (UTM) Zone 18 coordinate system based on the North American Datum of 1983 (NAD83). Table 8. Maximum Modeled Impacts from Potential Emissions Nucor Steel – Hertford County Steel Mill, Cofield, NC | Pollutant | Averaging Period | Maximum Modeled Impacts
% of AAL | |----------------------------|------------------|-------------------------------------| | 1, 3 Butadiene | Annual | 0.13 % | | Acrolein | 1-hour | 3.09 % | | Arsenic | Annual | 3.33 % | | Benzene | Annual | 18.2 % | | Beryllium | Annual | 0.98 % | | Cadmium | Annual | 14.7 % | | Soluble Chromate Compounds | 24-hour | 0.07 % | | Formaldehyde | 1-hour | 16.7 % | | n-Hexane | 24-hour | 0.08 % | | Manganese | 24-hour | 0.84 % | | Mercury | 24-hour | 4.35 % | |---------|---------|--------| | Nickel | 24-hour | 0.11 % | Total suspended particulate (TSP) project emissions were estimated above
the SER of 25 tpy as specified under 40 CFR 51.166(b)(23). While the TSP NAAQS was revised in 1987 to narrow focus and regulation of PM10, North Carolina State Ambient Air Quality Standards (SAAQS) currently still require evaluation of both PM10 and TSP separately in accordance with 15A NCAC 02D .0403. As such, Nucor modeled facility-wide TSP emissions using AERMOD and the same model setup as the TAPs modeling analyses to demonstrate compliance with the 24-hour (150 μ g/m³) and annual (75 μ g/m³) TSP SAAQS. Table 9 shows the results of the modeling analyses and that the modified facility-wide emissions impacts will not cause or contribute to a violation of the TSP SAAQS. Table 9 also indicates the worst-case emergency engine operating scenario where readiness testing occurs for one engine per day between 9 am and 5 pm. Table 9 - Class II NAAQS Full Impact Analysis Results (μg/m³) | Pollutant | Averaging
Period | Worst-Case
Emergency
Engine | Modeled
Concentratio
n | SAAQS | |-----------|---------------------|-----------------------------------|------------------------------|-------| | TSP | 24-hour | ES80 | 37.80 | 150 | | 15P | Annual | ES80 | 11.91 | 75 | #### **Additional Impact Analysis** Additional impact analyses were conducted for ozone, growth, soils and vegetation, and visibility impairment. # **Ozone Impact Analysis** The project VOC emissions are 13.32 tons per year and do not exceed the ozone SER of 40 tons per year for VOCs as specified in 40 CFR Part 51.166(b)(23)(i). Therefore, project VOC emissions impacts on ambient ozone levels were not analyzed. However, secondary ozone impacts from project VOC and NO_X emissions were assessed using the MERPs screening approach. MERPs screening for secondary ozone formation is discussed previously in this review report. #### **Growth Impacts** No secondary growth is proposed for the project. #### **Soils and Vegetation** The project impacts on soils and vegetation was analyzed by comparing the maximum modeled concentrations to secondary NAAQS and screening thresholds recommended in EPA's "A Screening Procedure for Impacts of Air Pollution Sources on Plants, Soils and Animals" (EPA-450/2-81-078). The modeled concentrations were well below the secondary NAAQS and screening thresholds. Therefore, little or no significant impacts are anticipated from the project to soils and/or vegetation. See PSD application Table 6-17 in the modeling report section for further details of the modeled project impacts compared to secondary NAAQS and screening thresholds. # **Class II Visibility Impairment Analysis** The Class II visibility analysis was not required given the project emissions do not include significant amounts of visibility-impairing pollutants such as NO_X , SO_2 , $PM_{2.5}$, or PM_{10} . Additionally, the project is not located within 10 km of an area protected from visibility impairment. Therefore, NC DAQ did not require the Class II Visibility Impairment Analysis. # **PSD Air Quality Modeling Result Summary** Based on the PSD air quality ambient impact analysis performed, the proposed project will not cause or contribute to any violation of the NAAQS, Class II Area PSD increments, Class I Area PSD Increments, or any FLM AQRVs. Based on air toxics and TSP modeling analyses performed, the modified facility-wide emission impacts are expected to be below state regulated AALs and the TSP SAAQS, respectively. A summary of the modeling results is presented in Table 10. The review of the PSD analysis and air toxics analysis assumes the source parameters and pollutant emission rates used in the dispersion modeling analyses were correct. | | Ta | | | ertford County | | | | |-------------------|-------------------|----------------------|----------------|----------------|----------|---|---| | | | PSD A | ir Quality M | Iodeling Resul | ts | | | | SER Evaluation | T | T | Dab | 1 | 1 | _ | 1 | | | Annual F/D (Tong) | CED | PSD
Review? | | | | | | Pollutant | E/R (Tons) | SER
(Tons/yr) | (Y/N) | | | | | | NO _x | 17.60 | 40 | N N | | | | | | PM _{2.5} | -122.91 | 10 | N | | | | | | PM ₁₀ | -141.34 | 15 | N | | | | | | PM | -8.74 | 25 | N | | | | | | SO_2 | -789.02 | 40 | N | | | | | | CO | 1,713.96 | 100 | Y | | | | | | Ozone
(VOCs) | 124.04 | 40 | Y | | | | | | Fluorides | -1.10 | 3 | N | | | | | | Pb | -0.03 | 0.6 | N | | | | | | H2SO4 | -24.02 | 7 | N | | <u> </u> | | | | CO2e | -2,157,188 | 75,000 | N | | | | | | YI II A | CIT A L | | | | | | | | Class II Area S | SIL Analysis | Maximum | T | 1 | 1 | | | | | Averaging | Impact | SIL | SIL | | | | | Pollutant | Period | (μg/m ³) | $(\mu g/m^3)$ | Exceeded | | | | | | 1-hour | 326.97 | 2000 | N | | | | | CO | 8-hour | 90.03 | 500 | N | | | | | | 1-hour | 5.07 | 10 | N | 1 | | | | | 3-hour | 3.02 | 25 | N | | | | | SO2 | 24-hour | 0.97 | 5 | N | | | | | | Annual | 0.16 | 1 | N | | | | | | 1-hour | 137.8 | 10 | Y | | | | | | Annual | 3.1 | 1 | Y | | | | | NO2 | Alliluai | | | | | | | | | | 24.4 | 5 | Y | | | | | NO2
PM10 | 24-hour | 24.4 | 5 | Y | | | | | PM10 | 24-hour
Annual | 5.9 | 1 | Y
Y
Y | | | | | | 24-hour | | | Y | | | | | | 1-hour | 139.46 | | 30.10 | 169 | .56 | 188 | 90.2 % | |------------------|--------------------|---------------------|----------------------|--------|-----------------------|----------|-----|--------| | NO2 | Annual | 7.31 | | 5.02 | 12. | 33 | 100 | 12.3 % | | PM10 | 24-hour | 28.69 | | 24.00 | 52. | 69 | 150 | 35.1 % | | | 24-hour | 11.51 | | 14.00 | 25. | 51 | 35 | 72.9 % | | PM2.5 | Annual | 3.72 | | 6.90 | 10. | 62 | 12 | 88.5 % | | Lead | Quarterly | 0.01 | | | 0.0 |)1 | 1.5 | 0.1 % | | | | | | | | | | | | Class II PSD Inc | crement Analysis | | | | | | 1 | 1 | | | | Maxim
Onsite & O | | | | | | | | | | Source | | PSI |) | | | | | | Averagir | | | Incren | | % | | | | Pollutant | Period | | | (μg/n | n ³) | PSD | | | | | | | | | | cremen | t | | | NO2 | Annual | | | 25 | | 9.2 % | | | | PM10 | 24-hour | | | 30 | | 5.6 % | | | | 11/110 | Annual | | | 17 | | 50.1 % | | | | PM2.5 | 24-hour | our 6.88 | | 9 | | 6.4 % | | | | 1111210 | Annual | 2.04 | | 4 | 5 | 51.0 % | | | | | | | | | | | | | | Class I SIL Ana | lysis | Maxim | ıım | | | | | | | | Averagir | | | SIL | | SIL | | | | Pollutant | Period | _ | | (μg/n | (μg/m³) Exce | | | | | | 3-hour | |) | 1 | | N | | | | SO2 | 24-hour | 0.011 | 0.011 | | | N | | | | | Annual | 0.001 | | 0.08 | 3 | N | | | | NO2 | Annual | 0.005 | 5 | 0.1 | | N | | | | PM20 | 24-hour | 0.051 | 0.051 | | 2 | N | | | | 1 1/120 | Annual | 0.002 | 2 | 0.20 |) | N | | | | PM2.5 | 24-hour | 0.046 | 5 | 0.27 | 7 | N | | | | 1 1/12.5 | Annual | 0.002 | 2 | 0.05 N | | | | | | TD 4 1 C 1 | ID 4: 1.4 (TD | GD/ | | | | | | | | Total Suspended | Particulates (T | Maximum | | | | | | | | | Averagin | | SAA | QS | % | | | | | Pollutant | Period | $(\mu g/m^3)$ | (μg/s | - | SAAQS | | | | | TSP | 24-hour | 37.80 | 15 | 0 | 25.2 % | | | | | | Annual | 11.91 | 7: | 5 | 15.9 % | | | | | | | | | | | | | | | NC Toxic Pollut | ants Impacts | | | | | | | | | | | Maximum | | | Modeled | | | | | Pollutant | Averagin
Period | g Impact (μg/m³) | AAL
(μg/m | | Impact as %
of AAL | 6 | | | | 1, 3 Butadiene | Annual | (μg/m°)
5.80E-04 | <u>(μg/m</u>
0.44 | | 0.13 % | | | | | Acrolein | | J.00L-04 | | | | - | | | | Arsenic | | 2.47 | 80 | | 3.09 % | | l | 1 | | Arsenic | 1-hour Annual | 2.47
7.00E-05 | 80
2.1E-0 |)3 | 3.09 % | - | | | | Benzene | 1-hour | | | | | | | | | 20E-04
25.06 | 0.62
150 | 0.07 % | | |-----------------|--------------------|--------|--| | | 150 | 16.7 % | | | | | | | | 0.85 | 1,100 | 0.08 % | | | 0.26 | 31 | 0.84 % | | | 61E-02 | 0.60 | 4.35 % | | | 75E-03 | 6 | 0.11 % | | | | .61E-02
.75E-03 | | | # X. Compliance Assurance Monitoring (CAM) Permit T21 contains Compliance Assurance Monitoring (CAM) requirements for the direct-shell evacuation control (DEC) system and the melt shop baghouse (CD01) which control the EAF (ES01) in Permit Condition 2.1-A.5. These requirements assure compliance with NSPS AAa and PSD emission standards for particulate matter (PM) and visible emissions (as measured by opacity) for ES01. The permit condition also incorrectly states that CAM requirements assure compliance with MACT YYYYY. As discussed further below, Nucor requests to revise this permit condition to reflect updates in the operation of the control devices and to correct the applicability as currently stated. The current monitoring requirements of this permit condition are summarized below: Conduct monitoring of the opacity from CD01 via the associated Continuous Opacity Monitoring System (COMS) in accordance with 40 CFR 60, Appendix B, Performance Specification I (PSI), and Appendix F, Procedure 3 If visible emissions from CD01 with opacity greater than or equal to 2% (six-minute average) are observed then an excursion has occurred. If the total duration of excursion is greater than or equal to 5% of ES01 operating time during any consecutive 6-month period, then a Quality Improvement Plan (QIP) shall be developed. The EAF is subject to NSPS AAa, which has emission standards for the exit from the control device, summarized below: PM from the control device is less than or equal to 12 mg/dscm (0.0052 gr/dscf); and Opacity from the control device is less than 3%. As discussed with DAQ on July 27, 2017, an excursion as defined by the CAM permit condition is approximately 66.7% of the opacity as is allowed by the NSPS. Therefore, if the COMS records opacity from CD01 at 66.7% of the NSPS emission standard for 5% of more of the operating time, then Nucor is required to develop a QIP and maintain/submit associated records and reports. Nucor has recently had some opacity readings that are greater than 2% that have triggered a QIP. However, there have been no instances in which there is a violation of the 3% NSPS opacity limit. Based on the discussion on July 27, 2017, Nucor is
presenting data in this addendum to have the CAM limit be set at the NSPS limit of 3%. As the excursion level for the CAM permit condition that triggers the development of a QIP was developed prior to the installation of the fully functional COMS per Part 60, Nucor is requesting that DAQ review the excursion level in conjunction with the most recent stack tests available and revise the excursion level for the CAM permit condition. Nucor has reviewed and analyzed the stack test data from CY 2016 and CY 2017 and has concluded the following: - 1) The PM emissions from CD01 are well below the PM emission limit required by NSPS Subpart AAa (0.0052 gr/dscf); - 2) The PM emissions from CD01 are well below the PM emission limit required by BACT (0.0018 gr/dscf filterable and 0.0052 gr/dscf filterable + condensable); - 3) The opacity during the testing as measured by the COMS ranged from approximately 1 to 1.7%. The total PM (filterable + condensable) measured over the six runs averaged 0.0025 gr/dscf with a 99% confidence interval ranging from 0.0023 to 0.0027 gr/dscf. The filterable PM measured over the six runs averaged 0.0007 with a 99% confidence interval ranging from 0.0006 to 0.0008 gr/dscf. Figure 1 found in the application summarizes this data, where the opacity percent is the average as measured by the COMS during each test run and PM is as measured by EPA Method 5 and 202 during each of 6 runs during the two rounds of annual stack testing. Supporting data for Figure 1 from the stack tests and COMS is included in the application. As is shown in Figure 1, throughout the variation of the opacity during the stack test runs, both the total PM and the filterable PM remain well below the respective limits. The data contained in Figure 1 supports that with opacity of 3% or less the facility will continue to comply with the PM limits. Therefore, Nucor is requesting that the excursion level contained in Permit Condition 2.1-A.5.c.i. be revised to read: "i. If visible emissions from the Melt Shop baghouse (ID No. CD01) with opacity greater than or equal to 3 percent (six-minute average) are observed then an excursion has occurred." Additionally, Nucor is requesting to revise the language in Permit Condition 2.1-A.5.a. to remove the reference to MACT YYYYY, as follows: "a. For the direct-shell evacuation control (DEC) system and the Melt Shop baghouse (ID No. CD01), the Permittee shall comply with 40 CFR Part 64 pursuant to 15A NCAC 2D .0614 to assure that the associated Electric Arc Furnace (EAF)(ID No. ES01) complies with the emission limits of 15A NCAC 2D .0524 (i.e., NSPS AAa) and 15A NCAC 2D .0530. # **XI.** Changes to Stack Testing Requirements A. The DAQ received a letter dated October 1, 2018 from Mr. Robert McCracken requesting to have existing testing requirements changed. As stated in the letter, the requests are associated with the Electric Arc Furnace (EAF) and other emission sources within the melt shop that vent to the melt shop baghouse and the reheat furnace. The current permit has the following testing for the above referenced emission sources: - 1. NC toxic air pollutant (TAP) testing at the melt shop baghouse stack on a once per permit term basis for the EAF and other emission sources within the melt shop per Permit Condition No. 2.2-A.1.b. Nucor requests to have TAP testing removed from the permit for the EAF and the other emission sources that vent to the melt shop baghouse for the following reasons: - a. NC DAQ regulation 15A NCAC 02Q .0702(a)(27)(B) was amended to specify that any source that is subject to a Part 63 requirement is exempt from air toxics provided a demonstration can be made that there is no unacceptable health risk. Based on a summary of the facility wide acceptable ambient level (AAL) impacts resulting from recent air dispersion modeling outlined above, the highest concentration of the triggered TAPs from the facility js 18.2% of the AAL for benzene. Thus, there is no unacceptable risk from the facility, which means there is no unacceptable risk for the melt shop baghouse stack. - b. Nucor has tested TAPs at the baghouse stack multiple times since the facility commenced operation in 2000. The TAP test results have always complied with the permit limits in Section 2.2 A.1. - c. The DAQ agrees with the above rationale and will remove the TAP testing on a once per term basis in Section 2.2 A.1.b. - 2. Criteria pollutant testing at the melt shop baghouse stack on an annual basis for the EAF and other emission sources within the melt shop per Permit Condition No, 2.1 A.4.d. Nucor requests that current annual testing of the melt shop baghouse stack be reduced for the following reason: - a. Nucor has tested the facility for each of the criteria pollutants that are listed in 2.1 A.1.4 each year since operations began in 2000. Filterable and condensable PM-10 and PM-2.5, sulfur dioxide, VOC, and lead are well below the permit limits. On a four-year average basis, NOx and CO are also well below the limits. NOx, however, was 75.3% of the limit in 2016 and 89.2% of the limit in 2017, and CO was 88.4% of the limit in 2017. - b. The DAQ agrees with the above rationale and will reduce testing for PM-2.5, PM-10, SO₂, VOC, and Lead from the melt shop baghouse to once per three years beginning in the 2nd Quarter of 2021. Continued annual testing will be required for NOx and CO. However, if the performance test for at least 2 consecutive years show that emissions are at or below 75% of the emission limit, and if there are no changes in the operation of the Melt Shop baghouse sources that could increase emissions, Nucor may choose to conduct performance tests for NOx and CO every third year. If a performance test shows emissions exceeded the emission limit or 75 percent of the emission limit for a pollutant (as listed above), Nucor must conduct annual performance tests for that pollutant until all performance tests over a consecutive 2-year period are at or below 75% of the emissions limit. - 3. NOx testing of the reheat furnace on an annual basis per Permit Condition No. 2.2 B.3.c. Nucor requests that the NOx testing be removed from the permit for the reheat furnace for the following reason: - a. Nucor has tested the reheat furnace for NOx each year since operations began in 2000. The test results for the past four years have been summarized and show 86.72% of maximum to limit. - b. The DAQ will still require annual testing. If the performance test for at least 2 consecutive years show that emissions are at or below 75% of the emission limit, and if there are no changes in the operation of the Reheat furnace that could increase emissions, Nucor may choose to conduct performance tests for the pollutant every third year. If a performance test shows emissions exceeded the emission limit or 75 percent of the emission limit for NOx, Nucor must conduct annual performance tests for NOx until all performance tests over a consecutive 2-year period are at or below 75% of the emissions limit. # XII. Proposed Permit Modifications The following changes were made to the Nucor Steel – Cofield, Air Permit No. 08680T21 | Page No. | Section | Description of Change(s) | |--------------|-------------------|---| | Cover letter | N/A | Amended application type; permit revision numbers, and dates. Updated PSD increment tracking statement. | | 1 | Permit cover page | Amended permit revision numbers and all dates. | | Throughout | All, Header | Updated permit revision number | | Page No. | Section | Description of Change(s) | |-------------------|------------------------------------|---| | 3, 5, and 6 | Table of Emission
Sources | Updated description of source (ID No. ES02) to "Ladle Metallurgy Furnace." Included PSD descriptor for source (ID No. ES93A). | | | | Changed fuel from No. 2 fuel oil to Natural Gas for source (ID No. ES204) | | 13 | 2.1 A.4. b. and c. | Updated PSD BACT fugitive emission limits for sources (ID Nos. ES01, ES02, ES03, ES05 through ES15, and ES94) and Roof Monitors (ID Nos. EP03 and EP04). | | 14 | 2.1 A. 4. d. i. | Revised testing requirement for Melt Shop baghouse sources. | | 16 | 2.1 A. 5. b. and c. i. | Removed visible emissions as an indicator. Revised CAM language as proposed in the application. | | 23 | 2.1 B. 3. b. and c. i. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. Revised testing requirement for reheat furnace (ID No. ES04). | | 28 | 2.1 C. 2. b. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. | | 29 and 30 | 2.1 E. 2. b. and 3. b. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. | | 31 | 2.1 F. 1. b. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. | | 35 | 2.1 H. 1. a. and c. | Included source (ID No. ES107). | | 36 | 2.1 H. 3. a. | Removed the PSD BACT limit restricting emergency RICE (ID Nos. ES80, ES81, ES82, ES84, and ES86 through ES90) to 100 hours per 12-consecutive month period. Included sources (ES103 through ES 105, ES107, ES116, and ES210). | | 49 | 2.1 I. 3. b. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. | | 50 and 51 | 2.1 J. | Included PSD BACT condition. | | 56 | 2.1 L. 2. b. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. | | 59 | 2.1 M. 3. b. | Updated PSD pounds per hour limits for compliance with NAAQS and PSD increments. | | 61, 63, and
64 | 2.1 O. 4. and 5. | Included PSD BACT conditions. | | 67 | 2.1 P. 3. | Included PSD BACT condition. | | 72 | 2.1 Q. 4. | Included PSD BACT condition. | | 78 | 2.1 S. 5.
2.1 S.
6., 7., and 8. | Removed requirements under 15A NCAC 02Q .0504. Included PSD BACT condition. | | 81 | 2.1 T. 5. | Included PSD BACT condition. | | 83 | 2.2 A.1. | Updated limits in condition pertaining to 15A NCAC 02D .1100 "Control of Toxic Air Pollutants (TAP)" based on most recently approved modeling. Also, removed sources that are subject to a MACT standard. Removed TAP testing requirements. | | Old page 80 | 2.2 D.1. | Removed PSD Avoidance Condition. | | 87 | 3 - General
Conditions | Updated General Conditions to most recent shell version (version 5.3, 08/21/2018). | #### **XIII. Public Notice Requirements** 40 CFR 51.166(q) requires that the permitting agency make available to the public a preliminary determination on the proposed project, including all materials considered in making this determination. With respect to this preliminary determination the NCDAQ: - A. Will make available on its website, a copy of the preliminary determination and all information submitted and considered. In addition, a copy of this same information will be made available at the NCDAQ Washington Regional Office and the NCDAQ Central Office in Raleigh, NC. - B. Will publish a public notice, by advertisement in the XXXX of the preliminary decision and an opportunity for public comment. - C. Will send a copy of the public notice to the applicant, EPA Region IV for comment, and officials having cognizance over the location of the setting of the project as follows: - 1. Any affected state/local air agency No other state or local agencies are expected to be affected by this project. - 2. Chief Executive of the county in which the proposed project is to be located. A notice will be sent to the Hertford County Manager, Ms. Loria D. Williams. - 3. Federal Land Manager (Ms. Andrea Stacy, National Park Service) #### **XIV.** Conclusion The public notice and EPA review period expired on XXXXX. XXXX comments were received during the review period. Based on the application submitted and the review of this proposal by the NCDAQ, the NCDAQ will make a final determination on whether or not the project can be approved and a permit issued. ## ATTACHMENT I – EMISSIONS CALCULATIONS Source: Electric Arc Furnace (ES01) Cofield, NC ## Emissions via Baghouse | Maxmium Throughput | 350 | ton/hour | | |--|--------------|----------|-------------| | | 2,190,000 | | tpy | | Baghouse flow rate | 1,160,000 | 1 | cfm | | ES05-ES15, ES94, ES106
Pounds per Ton | 8760
2000 | | r/yr
ton | | Pollut
ant | Emissi | · | | l
tentia
nissio | |------------------|--------|--------|------------|-----------------------| | | | | | 115510 | | | | | (lb/hr |) (tpy) | | NOx | 0.36 | | 126.0 | 394.2 | | PM_{10} | | 0.0052 | 51.70 | 226.5 | | SO_2 | 0.35 | | 122.5 | 383.3 | | СО | 2.6 | | 910.0
0 | 2,847
0 | | VOC ³ | 0.13 | | 45.50 | 142.4 | | Lead | 0.0016 | - | 0.56 | 1.8 | ¹ From 2009 PSD application except for CO ## Fugitive VOC Emissions via Roof Monitors | Melt Shop Capture | 90.0% | |------------------------|-----------| | Rolled Steel (tons) | 1,365,589 | | Design Capacity (tons) | 2,190,000 | | Percent Production | 62% | | Permitted Melt Shop
Baghouse Emissions | 142.4 | VOC
(tpy) | |--|-------|--------------| | Melt Shop Fugitive
Emissions ^{1,2} | 14.24 | VOC
(tpy) | | Furnace/Caster Used Oil & | 78.8 | tons | |---------------------------|------|------| | Grease | | | ## **Fugitive HAP Emissions via Roof Monitors** | Compound Name | Weight | | Furnace
aster ³ | e/C | | |---------------|--------------------------|--------------|-------------------------------|--------------|-------| | | % in
O&G ³ | lb/hr | lb/day | lb/yr | tpy | | Total HAPs | 0.873% | 7.85E-
05 | 1.88E
-03 | 1.38E
+03 | 0.688 | ² From 2010 PSD application (CO only) ³ Note: 128.16 tons emitted through the baghouse; 14.24 emitted as fugitives [see below] | Chloromethane | 0.08% | 1.03E-
06 | 2.48E
-05 | 1.81E
+01 | 0.009 | |------------------------|-------|--------------------|--|---------------------|-------| | Acrolein | 0.46% | 06
5.95E-
06 | 1.43E | 1.04E | 0.052 | | Carbon Disulfide | 0.57% | 06
7.37E-
06 | -04
1.77E
-04 | +02
1.29E
+02 | 0.065 | | Acetonitrile | 0.07% | 9.05E-
07 | 2.17E
-05 | +02
1.59E
+01 | 0.008 | | Methylene Chloride | 0.89% | 1.15E-
05 | 2.76E
-04 | 2.02E | 0.101 | | Hexane | 1.34% | 1.73E-
05 | 4.16E
-04 | +02
3.04E
+02 | 0.152 | | Benzene | 0.07% | 9.05E-
07 | -04
2.17E
-05 | 1.59E
+01 | 0.008 | | Methyl Isobutyl Ketone | 0.04% | 5.17E-
07 | -05
1.24E
-05 | 9.06E
+00 | 0.005 | | Toluene | 0.22% | 2.85E-
06 | 6.83E
-05 | 4.98E
+01 | 0.025 | | Ethylbenzene | 0.04% | 5.17E-
07 | 1.24E
-05 | 9.06E
+00 | 0.005 | | m-/ p-Xylenes | 0.11% | 1.42E-
06 | 3.41E | 2.49E
+01 | 0.012 | | o-Xylenes | 0.05% | 06
6.47E-
07 | -05
1.55E
-05 | 1.13E
+01 | 0.006 | | Styrene | 0.03% | 3.88E-
07 | 9.31E | 6.80E | 0.003 | | Acetaldehyde | 1.11% | 1.44E-
05 | -06
3.45E
-04 | +00
2.52E
+02 | 0.126 | | Methanol | 0.63% | 05
8.15E-
06 | -04
1.96E
-04 | +02
1.43E
+02 | 0.071 | | 1,3 - Butadiene | 0.02% | 06
2.59E-
07 | -04
6.21E
-06 | +02
4.53E
+00 | 0.002 | | Chloroethane | 0.03% | 3.88E-
07 | 9.31E
-06 | 6.80E | 0.003 | | Chloroform | 0.06% | 7.76E-
07 | 9.31E
-06
1.86E
-05
1.24E | +00
1.36E
+01 | 0.007 | | Trichloroethene | 0.04% | 07
5.17E-
07 | 1.24E
-05 | 9.06E
+00 | 0.005 | | Carbon Tetrachloride | 0.05% | 6.47E-
07 | 1.24E
-05
1.55E
-05
6.21E
-06 | 1.13E
+01 | 0.006 | | 1,4 - Dioxane | 0.02% | 2.59E-
07 | 6.21E
-06 | 4.53E
+00 | 0.002 | | Bromoform | 0.09% | 1.16E-
06 | 2.79E
-05 | 2.04E
+01 | 0.010 | | Naphthalene | 0.04% | 5.17E-
07 | 1.24E
-05 | 9.06E
+00 | 0.005 | ¹Melt shop emissions are based on the assumption that 10% of permitted emissions are released as fugitives and not from the stack (VOC/HAP Summary provided by Corporate). These emissions are emitted from the roof top monitor. $^{^{2}\}text{VOC}$ emissions from the furnace/caster due to oil and grease volitzation are included in the estimated melt shop fugitive emissions. ³HAP concentrations from VOC/HAP Summary provided by Corporate - weight % in Oil and Grease of individual HAPs is volatilized at 12.5% and a safety factor of 15% is applied. Total HAP weight % already includes these assumptions. #### **PM Emissions Only** ES02 Ladle Metalluragy Furnace Sources: > ES03 Caster ## **Assumptions:** (Original throughput in PSD application was 250 tph) Throughput 350 tph Hours of Operation 8760 hr/yr 99.85% Baghouse Control Efficiency #### **Emissions Calculations:** | | | Potential Uncontrolled PM
Emissions | | Potential Controlled
PM Emissions | | | |------|---------------------------------------|--|-------|--------------------------------------|-------|------| | | TSP/PM10 | | | | | | | | Emission factor ¹ , lb/ton | % Captured ² | lb/hr | tpy | lb/hr | tpy | | ES02 | 0.61 | 99% | 213.5 | 935.13 | 0.32 | 1.39 | | ES03 | 0.07 | 98% | 24.5 | 107.31 | 0.04 | 0.16 | $^{^{}m 1}$ From original PSD application (1998) ²Uncaptured emissions vented through roof monitor ES05-ES15, ES94, 106 Non-vented natural gas combustion sources | Emissions Source | Source ID | Maximum
Heat Input | Units | |--|-----------|-----------------------|----------| | Ladle preheater w/low NOx burners | ES05 | 15.00 | MMBtu/hr | | Ladle preheater w/low NOx burners | ES06 | 15.00 | MMBtu/hr | | Ladle preheater w/low NOx burners | ES07 | 15.00 | MMBtu/hr | | Ladle preheater w/low NOx burners | ES08 | 15.00 | MMBtu/hr | | Ladle preheater w/low NOx burners | ES09 | 15.00 | MMBtu/hr | | Ladle dryer w/low NOx burners | ES10 | 15.00 | MMBtu/hr | | Tundish preheater w/low NOx burners | ES11 | 10.00 | MMBtu/hr | | Tundish preheater w/low NOx burners | ES12 | 10.00 | MMBtu/hr | | Tundish Dryer w/low NOx burners | ES13 | 15.00 | MMBtu/hr | | Tundish Dryer w/low NOx burners | ES14 | 15.00 | MMBtu/hr | | Tundish nozzle preheater w/low NOx burners | ES15 | 15.00 | MMBtu/hr | | Ladle preheater w/low NOx burners | ES94 | 9.00 | MMBtu/hr | | Ladle preheater w/low NOx burners | ES106 | 10.00 | MMBtu/hr | | | TOTAL | 174.00 | MMBtu/hr | | Heating value for NG | | 1,026 | Btu/ft3 | | Hours of Operation | | 8,760 | hr/yr | | | | | Potential Emissions | | | | |---------------------------------|--|-----|---------------------------------|------------------------------|-------------------------------|--| | Pollutant | Uncontrolled
Emission Factor
for Natural Gas
(lb/mmft³) | Ref | Emissions
from NG
(lb/hr) | Emissions from NG
(lb/yr) | Emissions from
NG (ton/yr) | | | PM | 7.6 | 1 | 1.29E+00 | 11,291 | 5.65 | | | PM-10 | 7.6 | 1 | 1.29E+00 | 11,291 | 5.65 | | | PM-2.5 | 7.6 | 1 | 1.29E+00 | 11,291 | 5.65 | | | SO_2 | 0.6000 | 1 | 1.02E-01 | 891 | 0.45 | | | NOx | 50 | 1 | 8.48E+00 | 74,281 | 37.14 | | | VOCs | 5.500 | 1 | 9.33E-01 | 8,171 | 4.09 | | | CO | 84 | 1 | 1.42E+01 | 124,792 | 62.40 | | | 2-Methylnaphthalene | 2.40E-05 | 1 | 4.07E-06 | 3.57E-02 | 1.78E-05 | | | 3-Methylchloranthrene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | 7,12-Dimethylbenz(a)anathracene | 1.60E-05 | 1 | 2.71E-06 | 2.38E-02 | 1.19E-05 | | | Acenaphthene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Acenaphtylene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Acetaldehyde | 1.52E-05 | 3 | 2.58E-06 | 2.26E-02 | 1.13E-05 | | | Acrolein | 1.80E-05 | 3 | 3.05E-06 | 2.67E-02 | 1.34E-05 | | | Ammonia | 3.20E+00 | 3 | 5.43E-01 | 4.75E+03 | 2.38E+00 | | | Anthracene |
2.40E-06 | 1 | 4.07E-07 | 3.57E-03 | 1.78E-06 | | | Benz(a)anthracene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Benzene | 2.10E-03 | 1 | 3.56E-04 | 3.12E+00 | 1.56E-03 | | | Benzo(a)pyrene | 1.20E-06 | 1 | 2.04E-07 | 1.78E-03 | 8.91E-07 | | | Benzo(b)fluoranthene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Benzo(g,h,I)perylene | 1.20E-06 | 1 | 2.04E-07 | 1.78E-03 | 8.91E-07 | | | Benzo(k)fluoranthene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Butane | 2.1 | 1 | 3.56E-01 | 3.12E+03 | 1.56E+00 | | | Chrysene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Dibenz(a,h)anthracene | 1.20E-06 | 1 | 2.04E-07 | 1.78E-03 | 8.91E-07 | | | Dichlorobenzene | 1.20E-03 | 1 | 2.04E-04 | 1.78E+00 | 8.91E-04 | | | Ethane | 3.1 | 1 | 5.26E-01 | 4.61E+03 | 2.30E+00 | | | Fluoranthene | 3.00E-06 | 1 | 5.09E-07 | 4.46E-03 | 2.23E-06 | | | Fluorene | 2.80E-06 | 1 | 4.75E-07 | 4.16E-03 | 2.08E-06 | | | Formaldehyde | 7.50E-02 | 1 | 1.27E-02 | 1.11E+02 | 5.57E-02 | | | Hexane | 1.8 | 1 | 3.05E-01 | 2.67E+03 | 1.34E+00 | | | Indeno(1,2,3-cd)pyrene | 1.80E-06 | 1 | 3.05E-07 | 2.67E-03 | 1.34E-06 | | | Naphthalene | 6.10E-04 | 1 | 1.03E-04 | 9.06E-01 | 4.53E-04 | | | Pentane | 2.6 | 1 | 4.41E-01 | 3.86E+03 | 1.93E+00 | | | Phenanathrene | 1.70E-05 | 1 | 2.88E-06 | 2.53E-02 | 1.26E-05 | | | Propane | 1.6 | 1 | 2.71E-01 | 2.38E+03 | 1.19E+00 | | | Pyrene | 5.00E-06 | 1 | 8.48E-07 | 7.43E-03 | 3.71E-06 | | | Toluene | 3.40E-03 | 1 | 5.77E-04 | 5.05E+00 | 2.53E-03 | | | Arsenic | 2.00E-04 | 1 | 3.39E-05 | 2.97E-01 | 1.49E-04 | | | Barium | 4.40E-03 | 1 | 7.46E-04 | 6.54E+00 | 3.27E-03 | | | Beryllium | 1.20E-05 | 1 | 2.04E-06 | 1.78E-02 | 8.91E-06 | | | Cadmium | 1.10E-03 | 1 | 1.87E-04 | 1.63E+00 | 8.17E-04 | | | Chromium | 7.28E-04 | 1,4 | 1.23E-04 | 1.08E+00 | 5.41E-04 | | | Cobalt | 8.40E-05 | 1 | 1.42E-05 | 1.25E-01 | 6.24E-05 | | | Copper | 8.50E-04 | 1 | 1.44E-04 | 1.26E+00 | 6.31E-04 | | | Lead | 5.00E-04 | 1 | 8.48E-05 | 7.43E-01 | 3.71E-04 | | | Manganese | 3.80E-04 | 1 | 6.44E-05 | 5.65E-01 | 2.82E-04 | | | Mercury | 2.60E-04 | 1 | 4.41E-05 | 3.86E-01 | 1.93E-04 | | | Molybdenum | 1.10E-03 | 1 | 1.87E-04 | 1.63E+00 | 8.17E-04 | | | Nickel | 2.10E-03 | 1 | 3.56E-04 | 3.12E+00 | 1.56E-03 | | | Selenium | 2.40E-05 | 1 | 4.07E-06 | 3.57E-02 | 1.78E-05 | | | Vanadium | 2.30E-03 | 1 | 3.90E-04 | 3.42E+00 | 1.71E-03 | | | Zinc | 2.90E-02 | 1 | 4.92E-03 | 4.31E+01 | 2.15E-02 | | ¹⁻ AP -42; Compilation of Air Pollutant Emission Factors Vol. 1 - Stationary Sources USEPA, 5th ed. Section 1.4,3/98- Small Boilers, uncontrol 2- AP -42; Compilation of Air Pollutant Emission Factors Vol. 1 - Stationary Sources USEPA, 5th ed. Section 1.3 3 - NC DAQ Natural Gas combustion spreadsheet (revision 20150622). 4 - Per NC DENR guidance dated July 7, 1999, chromium emissions from combustion should be evaluated as chromic acid under "soluble chromate compounds". A factor of 0.52 is used to convert the chromium emissions to chromic acid. | | | | Potential Emissions | | | | |-------------------|--|---|---------------------------------|------------------------------|-------------------------------|--| | GHG Pollutant | Uncontrolled
Emission Factor
for Natural Gas
(kg/MMBtu) | | Emissions
from NG
(lb/hr) | Emissions from NG
(lb/yr) | Emissions from
NG (ton/yr) | | | CO ₂ | 5.31E+01 | 5 | 2.04E+04 | 1.78E+08 | 8.92E+04 | | | Methane | 1.00E-03 | 5 | 3.84E-01 | 3.36E+03 | 1.68E+00 | | | N ₂ O | 1.00E-04 | 5 | 3.84E-02 | 3.36E+02 | 1.68E-01 | | | CO ₂ e | | | 2.04E+04 | 1.79E+08 | 8.93E+04 | | $\begin{aligned} \text{5- GHG factors from Tables C-1 through C-2 of EPA's GHG Reporting Rule.} \\ \text{CO}_2\text{e} = \text{CO}_2\text{ Emissions} + \text{CH}_4\text{ Emissions} * \text{GWP of CH}_4 + \text{N}_2\text{O Emissions} * \text{GWP of N}_2\text{O} \\ \text{GWP for CH}_4 & 25 & \text{(Table A-1 of 40 CFR Part 98)} \\ \text{GWP for N}_2\text{O} & 298 & \text{(Table A-1 of 40 CFR Part 98)} \end{aligned}$ Sources: ES01 Electric Arc ES02 PM Only Furnace Ladle Metallurgy Furnace Continuous Slab Caster Non-vented natural gas combustion sources ES03 ES05-ES15, ES94, ES106, ES202 PM Only ions: ercentages through roof monitor | | PM ¹ | VOC | SO2 | NO
2 | СО | Lead | |----------------------------------|-----------------|-------|------------|---------|------------|-------| | ES01 ² | 0.5% | 10% | 1.0% | 1.0% | 1.0% | 0.5% | | ES02 | 1.0% | | | | | | | ES03 | 2.0% | | | | | | | ES05-ES15, ES94, ES106,
ES202 | 100.0 | 100.0 | 100.0
% | 100.0% | 100.0
% | 100.0 | ¹Original PSD application, except for combustion sources #### **Calculations:** | | E:
1 ¹ | | | ES0
2 ¹ | E
3 ¹ | S0 | NG | vented
bustion | TOTAL
(BACT | L
' Limit) | |-------|----------------------|-------------|-------|-----------------------|---------------------|------|--------------|-------------------|----------------|---------------| | | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | | PM10 | 0.26 | 1.13 | 2.14 | 9.35 | 0.49 | 2.15 | 1.64 | 7.20 | 4.53 | 19.8 | | PM2.5 | 0.26 | 1.13 | 2.14 | 9.35 | 0.49 | 2.15 | 1.64 | 7.20 | 4.53 | 19.8 | | SO2 | 1.23 | 3.83 | | | | | 0.13 | 0.57 | 1.35 | 4.4 | | NO2 | 1.26 | 3.94 | | | | | 10.82 | 47.37 | 12.08 | 51.3 | | СО | 9.10 | 28.47 | | | | | 18.17 | 79.59 | 27.27 | 108.1 | | VOC | 4.55 | 14.24 | | | | | 1.19 | 5.21 | 5.74 | 19.4 | | Lead | 0.002
8 | 0.0087
6 | | | | | 1.08E-
04 | 4.74E-
04 | 0.003 | 0.009 | ¹Assume PM10=PM2.5 $^{^2}$ EAF percentages through roof monitor - VOC from corporate guidance (2015), other percentages from original PSD application | Emissions Source | Source
ID | Maximum
Heat Input | | |------------------------|--------------|-----------------------|----------| | Tundish Preheater (NG) | ES11 | 10.00 | MMBtu/hr | | Tundish Preheater (NG) | | | MMBtu/hr | | Heating value for NG | | , | Btu/ft3 | | Hours of Operation | | 8,760 | hr/yr | | | | | Potential
Emissions | | | | | |---------------------------------------|--|-----|------------------------|----------------------|---------------------------------|---------------------------------|----------------------------------| | Pollutant | Uncontrolled
Emission
Factor for
Natural Gas
(lb/mmft ³) | Ref | ES11,
lb/hr | ES12,
lb/hr | Emissions
from NG
(lb/hr) | Emissions
from NG
(lb/yr) | Emissions
from NG
(ton/yr) | | PM | 7.6 | 1 | 0.07 | 0.07 | 1.48E-01 | 1,298 | 0.65 | | PM-10 | 7.6 | 1 | 0.07 | 0.07 | 1.48E-01 | 1,298 | 0.65 | | SO ₂ | 0.6000 | 1 | 0.01 | 0.01 | 1.17E-02 | 102 | 0.05 | | NOx | 50 | 1 | 0.49 | 0.49 | 9.75E-01 | 8,538 | 4.27 | | VOCs | 5.500 | 1 | 0.05 | 0.05 | 1.07E-01 | 939 | 0.47 | | CO | 84 | 1 | 0.82 | 0.82 | 1.64E+00 | 14,344 | 7.17 | | 1,1,1-Trichloroethane | | | 0.00E+00 | 0.00E+00 | 0.00E+00 | 0.00E+00 | 0.00E+00 | | 2-Methylnaphthalene | 2.40E-05 | 1 | 2.34E-07 | 2.34E-07 | 4.68E-07 | 4.10E-03 | 2.05E-06 | | 3-Methylchloranthrene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | 7,12-
Dimethylbenz(a)anathracene | 1.60E-05 | 1 | 1.56E-07 | 1.56E-07 | 3.12E-07 | 2.73E-03 | 1.37E-06 | | Acenaphthene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | Acenaphtylene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | Acetaldehyde | 1.52E-05 | 3 | 1.48E-07 | 1.48E-07 | 2.96E-07 | 2.60E-03 | 1.30E-06 | | Acrolein | 1.80E-05 | 3 | 1.75E-07 | 1.75E-07 | 3.51E-07 | 3.07E-03 | 1.54E-06 | | Ammonia | 3.20E+00 | 3 | 3.12E-02 | 3.12E-02 | 6.24E-02 | 5.46E+02 | 2.73E-01 | | Anthracene | 2.40E-06 | 1 | 2.34E-08 | 2.34E-08 | 4.68E-08 | 4.10E-04 | 2.05E-07 | | Benz(a)anthracene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | Benzene | 2.10E-03 | 1 | 2.05E-05 | 2.05E-05 | 4.09E-05 | 3.59E-01 | 1.79E-04 | | Benzo(a)pyrene | 1.20E-06 | 1 | 1.17E-08 | 1.17E-08 | 2.34E-08 | 2.05E-04 | 1.02E-07 | | Benzo(b)fluoranthene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | Benzo(g,h,I)perylene | 1.20E-06 | 1 | 1.17E-08 | 1.17E-08 | 2.34E-08 | 2.05E-04 | 1.02E-07 | | Benzo(k)fluoranthene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | Butane | 2.1 | 1 | 2.05E-02 | 2.05E-02 | 4.09E-02 | 3.59E+02 | 1.79E-01 | | Chrysene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-08 | 3.07E-04 | 1.54E-07 | | Dibenz(a,h)anthracene Dichlorobenzene | 1.20E-06
1.20E-03 | 1 | 1.17E-08
1.17E-05 | 1.17E-08
1.17E-05 | 2.34E-08
2.34E-05 | 2.05E-04
2.05E-01 | 1.02E-07
1.02E-04 | | Ethane | 3.1 | 1 | 3.02E-02 | 3.02E-02 | 6.04E-02 | 5.29E+02 | 2.65E-01 | | Ethylbenzene | 5.1 | 1 | 0.00E+00 | 0.00E+00 | 0.04E-02
0.00E+00 | 0.00E+00 | 0.00E+00 | | Fluoranthene | 3.00E-06 | 1 | 2.92E-08 | 2.92E-08 | 5.85E-08 | 5.12E-04 | 2.56E-07 | | Fluorene | 2.80E-06 | 1 | 2.73E-08 | 2.73E-08 | 5.46E-08 | 4.78E-04 | 2.39E-07 | | Formaldehyde | 7.50E-02 | 1 | 7.31E-04 | 7.31E-04 | 1.46E-03 | 1.28E+01 | 6.40E-03 | | Hexane | 1.8 | 1 | 1.75E-02 | 1.75E-02 | 3.51E-02 | 3.07E+02 | 1.54E-01 | | Indeno(1,2,3-cd)pyrene | 1.80E-06 | 1 | 1.75E-08 | 1.75E-08 | 3.51E-02 | 3.07E-04 | 1.54E-07 | | Naphthalene | 6.10E-04 | 1 | 5.95E-06 | 5.95E-06 | 1.19E-05 | 1.04E-01 | 5.21E-05 | | Pentane | 2.6 | 1 | 2.53E-02 | 2.53E-02 | 5.07E-02 | 4.44E+02 | 2.22E-01 | | Phenanathrene | 1.70E-05 | 1 | 1.66E-07 | 1.66E-07 | 3.31E-07 | 2.90E-03 | 1.45E-06 | | Propane | 1.6 | 1 | 1.56E-02 | 1.56E-02 | 3.12E-02 | 2.73E+02 | 1.37E-01 | | Pyrene | 5.00E-06 | 1 | 4.87E-08 | 4.87E-08 | 9.75E-08 | 8.54E-04 | 4.27E-07 | | Toluene | 3.40E-03 | 1 | 3.31E-05 | 3.31E-05 | 6.63E-05 | 5.81E-01 | 2.90E-04 | | Arsenic | 2.00E-04 | 1 | 1.95E-06 | 1.95E-06 | 3.90E-06 | 3.42E-02 | 1.71E-05 | | Barium | 4.40E-03 | 1 | 4.29E-05 | 4.29E-05 | 8.58E-05 | 7.51E-01 | 3.76E-04 | | Beryllium | 1.20E-05 | 1 | 1.17E-07 |
1.17E-07 | 2.34E-07 | 2.05E-03 | 1.02E-06 | | Cadmium | 1.10E-03 | 1 | 1.07E-05 | 1.07E-05 | 2.14E-05 | 1.88E-01 | 9.39E-05 | | Chromium | 7.28E-04 | 1,4 | 7.10E-06 | 7.10E-06 | 1.42E-05 | 1.24E-01 | 6.22E-05 | | Cobalt | 8.40E-05 | 1 | 8.19E-07 | 8.19E-07 | 1.64E-06 | 1.43E-02 | 7.17E-06 | | Copper | 8.50E-04 | 1 | 8.28E-06 | 8.28E-06 | 1.66E-05 | 1.45E-01 | 7.26E-05 | | Lead
Manganese | 5.00E-04
3.80E-04 | 1 | 4.87E-06
3.70E-06 | 4.87E-06
3.70E-06 | 9.75E-06
7.41E-06 | 8.54E-02
6.49E-02 | 4.27E-05
3.24E-05 | | Mercury | 3.80E-04
2.60E-04 | 1 | 3.70E-06
2.53E-06 | 2.53E-06 | 7.41E-06
5.07E-06 | 6.49E-02
4.44E-02 | 3.24E-05
2.22E-05 | | Molybdenum | 2.60E-04
1.10E-03 | 1 | 2.53E-06
1.07E-05 | 2.53E-06
1.07E-05 | 2.14E-05 | 4.44E-02
1.88E-01 | 9.39E-05 | | Nickel | 2.10E-03 | 1 | 2.05E-05 | 2.05E-05 | 4.09E-05 | 3.59E-01 | 9.39E-03
1.79E-04 | | Selenium | 2.40E-05 | 1 | 2.03E-03
2.34E-07 | 2.03E-03
2.34E-07 | 4.68E-07 | 4.10E-03 | 2.05E-06 | | Vanadium | 2.30E-03 | î . | 2.24E-05 | 2.24E-05 | 4.48E-05 | 3.93E-01 | 1.96E-04 | | Zinc | 2.90E-02 | 1 | 2.83E-04 | 2.83E-04 | 5.65E-04 | 4.95E+00 | 2.48E-03 | | | | | 0. | | | | | ¹⁻ AP -42; Compilation of Air Pollutant Emission Factors Vol. 1 - Stationary Sources USEPA, 5th ed. Section 1.4,3/98- Small Boilers, uncontrolled 2- AP -42; Compilation of Air Pollutant Emission Factors Vol. 1 - Stationary Sources USEPA, 5th ed. Section 1.3 3 - NC DAQ Natural Gas combustion spreadsheet (revision 20150622). 4- Per NC DENR guidance dated July 7, 1999, chromium emissions from combustion should be evaluated as chromic acid under "soluble chromate compounds". A | | | | Potential
Emissions | | | | | |-------------------|---|-----|------------------------|----------------|---------------------------------|---------------------------------|----------------------------------| | GHG Pollutant | Uncontrolled
Emission
Factor for
Natural Gas
(kg/MMBtu) | Ref | ES11,
lb/hr | ES12,
lb/hr | Emissions
from NG
(lb/hr) | Emissions
from NG
(lb/yr) | Emissions
from NG
(ton/yr) | | CO ₂ | 5.31E+01 | 5 | 1.17E+03 | 1.17E+03 | 2.34E+03 | 2.05E+07 | 1.02E+04 | | Methane | 1.00E-03 | 5 | 2.21E-02 | 2.21E-02 | 4.41E-02 | 3.86E+02 | 1.93E-01 | | N_2O | 1.00E-04 | 5 | 2.21E-03 | 2.21E-03 | 4.41E-03 | 3.86E+01 | 1.93E-02 | | CO ₂ e | | | 1.17E+0
3 | 1.17E+03 | 2.34E+03 | 2.05E+07 | 1.03E+04 | $\begin{array}{ll} \text{5- GHG factors from Tables C-1 through C-2 of EPA's GHG Reporting Rule.} \\ \text{CO}_2\text{e} = \text{CO}_2 \text{ Emissions} + \text{CH}_4 \text{ Emissions} * \text{GWP of CH}_4 + \text{N}_2\text{O Emissions} * \text{GWP of N}_2\text{O} \\ \text{GWP for CH}_4 & 25 & (\text{Table A-1 of 40 CFR Part 98) GWP for N}_2\text{O}298 \\ \end{array}$ (Table A-1 of 40 CFR Part 98) #### EMISSIONS CALCULATIONS Nacor Steel Coffeld, NC Source: Plasma Shear - Normal (E5306) - Remove PSD avoidance operating limit | Flow Rate | 320 | ft. /fter | |--------------------------|-------|-----------| | Heat Imput | 0.32 | MMBbs/for | | Rowman through bagboune | 3203 | dectra | | Potential Operation | 67'60 | bir/yer | | Coversion Pounds to Tons | 2000 | Ib/ton | | Pollutant | Emission
Factor | Inlet
Concentration | and the second | Total Potential Emissions | | | |------------------|------------------------|------------------------|----------------|---------------------------|----------|--| | | (lbs/ft ²) | (grains/decf) | (1-0.9999) | (lb/br) | (tpy) | | | MOx | 1,008-04 | | | 0.03 | 0.14 | | | Total PMu/PM21 | | 6.2 | 0.0001 | 0.0005 | 0.0024 | | | 50, | 6.005-07 | | 53 | 0.0002 | 0.0000 | | | CD | 8.406-05 | | 5.2 | 0.0269 | 0.1177 | | | VOC- | 5.506-06 | 2.5 | 6.2 | 0.0018 | 0.0077 | | | Load | 5.008-10 | - | 52 | 1.605-07 | 7.018-07 | | | GHCr | (lbs/MMItu) | | 10.4 | | | | | CH4 | 2.206-03 | | 55 | 0.0007 | 0.0001 | | | N ₂ O | 1208-04 | | 55 | 0.0001 | 0.0003 | | | CD ₂ | 1.178+02 | 23 | 52 | 37.37 | 163.60 | | | CD _{3e} | 1.178+02 | 2.3 | 52 | 37.41 | 163.85 | | Summary of TAP pollutant emission rates | Pione Rate | 320 | th'/ter | |----------------------|------|----------| | Heat Input | 0.32 | MMSRu/hr | | Potential Operation | 8760 | br/ye | | Conversion: Pounds t | 2000 | Ib/ton | | CAS NO. | Pollutant* | Emission Factor
(lb/10 ⁴ scf) | Emission Rate
(lb/hr) | Ensisted on Rost
(tpy) | |--|--|---|--------------------------|---| | 91-57-6 | 2-Methylnaphthalens | 2.408-05 | 7.688-09 | 3.36E-00 | | 56-49-5 | 3-Methylchlorounthrene | 1.008-05 | 5.768-09 | 2.528-08 | | 57-97-6 | 7,12-Dimethythesa(a)anthracone | 1.608-05 | 5.128-09 | 2.248-00 | | 75-07-0 | Acetaldebyde | 1.528-05 | 4.968-09 | 2.138-08 | | 107-02-0 | Acrolein | 1.008-05 | 5.768-09 | 2.528-08 | | 83-32-9 | Acetaphthene | 1.008-06 | 5.768-10 | 2,528-09 | | 203-96-0 | Acesaphthylene | 1.008-06 | 5.768-10 | 2,528-09 | | 7664-61-7 | Ammonia | 3.206+00 | 1.025-03 | 4.498-03 | | 120-12-7 | Anthracene | 2.405-06 | 7.603-10 | 3.36E-09 | | 56-55-3 | Denti al anthracene | 1,008-06 | 5.768-10 | 2.528-09 | | 71-43-2 | Decrease | 2.108-03 | 6.728-07 | 2,948-06 | | 50-32-0 | Berno(s)pyrene | 1,108-06 | 3.040-10 | 1.60E-09 | | 205-99-2 | Demoi b) fluorantheme | 1.008-06 | 5.768-10 | 2.528-09 | | 191-24-2 | Bernolg halperylene | 1,108-06 | 3.040-10 | 1.60E-09 | | 205-62-0 | Demo(k)fluoranthene | 1.008-06 | 5.768-10 | 2.528-09 | | 216-01-9 | Chrystens | 1.008-06 | 5.768-10 | 2.528-09 | | 53-70-3 | Diberno(a,h)anthracene | 1,298-06 | 3.949-10 | 1.008-09 | | 25321-22-6 | Dichlorobenzene | 1.208-03 | 3.049-07 | 1488-06 | | 206-44-0 | Pupranthene | 3,008-96 | 9.605-10 | 4.708-09 | | 86-73-7 | Plantene | 2,008-06 | 0.968-10 | 1,928-09 | | 50-00-0 | Formaldelreds | 7.508-02 | 2.408-05 |
1.058-04 | | 110-54-3 | Nercares | 1.005+00 | 5.768-04 | 2.528-00 | | 193-39-5 | Indeno(1,2,3-cd)pyrene | 1,005-06 | 5.768-10 | 2,528-09 | | 91-20-3 | Naphthalene | 6.108-04 | 1.958-07 | B.558-07 | | 85-01-6 | Phenanathrone | 1,706-05 | 3.448-09 | 2.308-00 | | 129-00-0 | Person | 5.00E-06 | 1.608-09 | 7.018-09 | | 109-86-5 | Totages | 1405-03 | 1.095-06 | 4.77E-06 | | 7440-30-2 | Armenic | 2.008-04 | 6.406-08 | 2,908-07 | | 7440-29-3 | Bartum | 4.408-03 | 1.418-06 | 6.17E-06 | | 7440-41-7 | Beryllium | 1.208-05 | 3.048-09 | 1.605-00 | | 7440-43-9 | Cadmium | 1.106-03 | 3.528-07 | 1.545-06 | | 7440-47-3 | Orombum | 7,285-04 | 2.338-07 | 1.028-06 | | 7440-40-4 | Cobalt | 8.408-05 | 2.698-05 | 1.18E-07 | | 7440-50-E | A CONTRACTOR OF THE PARTY TH | 8.50E-04 | 2.728-07 | 1.195-06 | | A STATE OF THE STA | Copper | | | 200000000000000000000000000000000000000 | | 7439-95-5 | Manganese | 3.000-04 | 1.228-07 | 5.33E-07 | | 7439-97-6 | Mercury | 2.605-04 | 8.328-08 | 3,648-07 | | 7439-98-7 | Molyhdenum | 1,108-03 | 3.528-07 | 1.548-06 | | 7440-02-0 | Nickel | 2.106-03 | 6.725-07 | 2,948-06 | | 7782-49-2 | Selenium | 2.408-05 | 7.688-09 | 3.36E-00 | | 7440-82-2 | Varacture | 2,308-03 | 7.368-07 | 3.228-06 | | 7440-66-6 | Zinc . | 2.90E-02 | 9.208-06 | 4.06E-05 | *Acetaldshyde, acrolein, and ammonia from NC DBQ Spreadsheets for NG Combestion. All other factors from AP+42 Section 1.4, Per NC DBBR guidance dated july 7, 1999, chromium emissions from combestion should be evaluated as chromic acid under "soluble chromate compounds". A factor of 0.52 is used to convert the chromium emissions to chromic acid. Nucor Stee Fotential Emissions Calculations ES 100 Plasma Shear-NOL #### EMESSIONS CALCULATIONS Nucer Steel Coffeld, NC Source: Plasma Torch - Normal (ES109) - Remove PSD avoidance operating limit | Flow Rate | 320 | #*/hr | |---------------------------|------|----------| | Heat Input | 0.32 | MMBbu/hr | | Flowrate through bughouss | 3200 | dacfre | | Potential Operation | 8760 | hr/yr | | Conversion Pounds to Tons | 2000 | lb/ton | | Polletant | Emission
Factor | Concentration | | Total Potential Emissions | | | |---|--------------------|---------------|------------|---------------------------|----------|--| | | (lbs/ft*) | (grains/dect) | [3-0,9999] | (lb/br) | (tpy) | | | NOv | 1.006-04 | 3.0 | 56 | 0.00 | 0.14 | | | Total PM ₁₀ /PM _{2.6} | | 0.2 | 0.0001 | 0.0005 | 0.0024 | | | SO ₂ | 6.008-07 | | - | 0.0002 | 0,0000 | | | 00 | 11.401E-05 | | 2.00 | 0.0269 | 0.1177 | | | VOC | 5.508-06 | | 254 | 0.0018 | 0.0077 | | | Lead | 5.008-10 | | | 1.606-07 | 7.01E-07 | | | GNGs | (lbs/MMDts) | | | | | | | OL, | 2.20%-03 | - 4 | 199 | 0.0007 | 0.0031 | | | N ₂ O | 2.208-04 | - 4 | - 9 | 0.0001 | 0.0003 | | | 000 | 1.176+00 | | | 37.37 | 163.68 | | | co _a | 1.176+02 | | 52 | 37.41 | 163.85 | | Summary of TAP pollutant emission rates | Flow Rate | 320 | ft ³ /hr | |----------------------------|-------|---------------------| | Heat Imput | 0.32 | MMIttu/hr | | Potential Operation | 11760 | hr/yr
h/ton | | Conversion: Pounds to Tons | 2000 | lh/ton | | CAS NO. | Foliates* | Emission Factor
(8b/10 ^b scf) | Emission Rate
(B/hr) | Emission I
(tpy) | |------------|--|---|-------------------------|---------------------| | 91-57-6 | 2-Methylnaphthalane | 2.408-05 | 7.608-09 | 3.36E-0 | | 56-49-5 | 3-Methylchiorconthrane
Dimethylberrala | 1.008-05 | 5.766-09 | 2.528-0 | | 57-97-6 | janthracepe | 1.608-05 | 5.128-09 | 2.248-0 | | 75-07-0 | Acetaldebyde | 1,526-05 | 4.065-09 | 2.138-0 | | 107-02-8 | Acroleia . | 1.008-05 | 1.765-09 | 2.52E-0 | | 83-32-9 | Acensphthens | 1,000-06 | 5.768-30 | 2.52E-0 | | 203-96-0 | Acensphithylene | 1,000-06 | 5.768-30 | 2.52E-0 | | 7564-41-7 | Ammonta | 3.205+00 | 1.028-01 | 4.49E-0 | | 120-12-7 | Anthracens | 2.408-06 | 7.685-30 | 3,36E-0 | | 56-55-3 | Berg(a)anthracene | 1.000-06 | 5.768-30 | 2.52E-0 | | 71-43-2 | Витропи | 2:100-03 | 6.725-07 | 2,948-0 | | 50-32-8 | Bermo(a) pyrene | 1.208-06 | 3.048-30 | 1.68E-D | | 205-99-2 | Bergo(b)fluoraethene | 1.000-06 | 5.768-30 | 2.52E-D | | 191-24-2 | Bermo(g.b.))perylene | 1.208-06 | 3.048-30 | 1.68E-D | | 205-02-3 | Bergo(k)fluoranthese | 1.000-06 | 5.768-30 | 2.52E-0 | | 218-01-9 | Chrysonie | 1.000-06 | 5.768-30 | 2.52E-0 | | 53-70-3 | Diberpola hianthracene | 1,205-06 | 3.848-30 | 1,686-0 | | 25321-22-6 | Dichiorobenzene | 1,208-00 | 3.848-07 | 1.68E-0 | | 206-44-0 | Rupporthese | 3,008-06 | 9,606-30 | 4.206-0 | | 06-73-7 | Rucrena | 2,008-06 | 8.968-30 | 3,928-0 | | 50-00-0 | Pormaldebyde | 7.508-02 | 2,406-05 | 1.058-0 | | 110-54-3 | Himospe | 1.000+00 | 5.768-04 | 2,528-0 | | 193-19-5 | Indeno[1,2,3-cd]pyrene | 1,008-06 | 5,768-10 | 2.528-0 | | 91-20-3 | Nanhthalene | 6.108-04 | 1.958-07 | B.SSE-0 | | HS-01-0 | Phenameters | 1.706-05 | 5.448-09 | 2.300-0 | | 129-00-0 | Pyrene | 5.008-06 | 1,605-09 | 7.018-0 | | 100-00-1 | Tokasne | 3,408-03 | 1,098-06 | 4.778-0 | | 7440-38-2 | Armenic | 2.008-04 | 6.405-06 | 2,006-0 | | 7440-29-3 | Bartum | 4.408-00 | 1.418-06 | 6.178-0 | | 7440-41-7 | Baryttura | 1.208-05 | 3.048-09 | 1,608-0 | | 7440-43-9 | Odnium | 1.108-03 | 3.526-07 | 1,548-0 | | 7440-47-3 | Overstan | 7.206-04 | 2.335-07 | 1.028-0 | | 7440-40-4 | Cobalt | 8.408-05 | 2.698-06 | 1,188-0 | | 7440-50-8 | Copper | 8.508-04 | 2,728-07 | 1,196-0 | | 7439-96-5 | Contract of the th | 3,008-04 | 1.278-07 | 5,338-0 | | 7439-97-6 | Manganese | 2,608-04 | 9.328-00 | 3,548-0 | | 7439-98-7 | Molybdenum | 1.108-03 | 1528-07 | 1.548-0 | | 7440-02-0 | Mickel | 2.108-03 | 6.728-07 | 2.948-0 | | 7782-49-2 | Selemburn | 2.408-05 | 7.695-09 | 3,368-0 | | 7440-62-2 | Variation | 2.408-03 | 7.365-07 | 3.728-0 | | 7440-02-2 | Zinc | 2,908-02 | 9.298-06 | 4.05E-0 | *Acctaldshyde, acroists, and ammorts from NC DBQ Spreadsheats for NC Combustion, All other factors from AR-42 Section 1.4, Per NC DBNS gattlence dated pay 7, 1999, chromiam emissions from combustion should be evaluated as chromic acid under "solable chromats compounds", A factor of 0.52 is used to convert the chromatum emissions to chromic acid. Nucor Steel Coffeld, NC Potential Emissions Calculations ES309 Plasma Torch -NOL Manager automations New Party Company System Onda No. | Production in | term ill | Matteron
Heat Input | - | |--|----------|------------------------|----------------------------------| | Oxygen Vepocine (993) | 82(31) | 12.25 | March. | | Car Rollins Farinan (NO) | 500,000 | 51.00 | Missile | | S. 1.25333 | | 250.00 | No. | | Temporary Boller (1916) | Strane | 11.16 | Miditale (meeting 79% officeray) | | Tempering Female (NO) | SERVET. | 80.00 | MARKY . | | Line Injection System (NO) | 101201 | 12.96 | MAGINAN . | | Please Stee (HO) | 60001 | 830 | Malak | | Region Red (SEV) | 902M | - liste | MARINA . | | Heating ratio for 30.0 | | | F14/33 | | Finding value for his 2 feel of | | | MARKET TOXI and | | Bully costed of fac | | 0.0015 | Th. | | Maximum Annual No. 2 Oil Street | | 100 | 1000 pulling | | House of Operation - Car Bothers Forence | | 2.400 | Service . | | harr of Operation - Temp Hailes, Citygen Veposium, Temp Hailen
Line Injection System, Harring Had, Phanto Stead | | 8.760 | Defe | | Control Plants Steel and COS. Control Region (COS) | | - | 93-0 | | | 444 | | | 78 | | Police | dist Deletion | 102 | | | | National Class Country | edler | Total Potential Earleigns | | | |---------------------------------|----------------|--------------------------|-------|----------|-------------|-----------|---------------|------------|----------|----------|-------------------|------------------------|------------|---------------------------|-----------|------| | | | Commission States States | | Ougen | Car Bellion | T | Transporting | 14- | Berring | | Santana
San
NG | Enterior from | - | | | | | | the Patient St | m (Deposit) | - Ref | Yaporhur | Person | Name . | Female | District. | 1.048.04 | Obear | 1.46.0 | | | 5.468.01 | (Botter) | (See | | 84 | | | _ | 0.60 | | | | | | | | | | | | | | PM.18 | 7.6 | 17. | _ | 0.40 | 1.86 | | | | 1,048-04 | | | | | 5,468.61 | 100 | - 11 | | 30 | 2.6000 | O | | 0,00 | 0.12 | 0.08 | 2.10 | 1196 | 8.30E-04 | | 5,058,00 | 40 | 0.21 | 5256.00 | | . 63 | | NOs | 100 | - 58 | | 5.25 | 10.28 | 8,76 | 12.00 | 2.64 | 6.37 | 9.07 | \$356+00 | 45,969 | 226 | 5,356-00 | 138 | 12 | | VOCs | 1.500 | 3 33 | | 0.29 | 1.19 | 7.20 | 2.99 | 125 | 6.01 | 8.01 | 4.689.41 | 1,990 | 1.00 | 6288.01 | 11 | 1.10 | | 00 | . 86 | 2 3 | | 4.38 | 12.19 | 4.00 | 1340 | 441 | 0.53 | 3.11 | 1036+00 | 60,669 | 30.21 | 7,076+00 | 130 | . 10 | | 2 Midly Insphilation | 2.406.05 | 2 2 | | 128.06 | 4.918-06 | 1.148-de: | 17% m | 1378-06 | \$28E.08 | 1,285-08 | 2.035-06 | 1.796.03 | 1560.00 | 2038-06 | 6108.03 | 2.66 | | F.MACIyA.Faloracibe was | 1,806.06 | 3 3 | | 9,005-08 | 1.689-07 | £578-0£ | INGGT | 9.508-0E | 2.466-09 | 1466.09 | 1.526-07 | 1.998/09 | E-018-27 | 1.538.41 | 346.0 | 6.48 | | 1,12.DisnellyBendalwathranea | 1.68.65 | 3 22 | | 8.348.07 | 3.279-bit | 1639 //1 | 236 OF | This libe. | 2,096.00 | 2196-05 | 1.098.00 | 1,119-02 | 12050 | 1.018-06 | 1,288.43 | 5.76 | | Assemblishing-de | 1,538.65 | (2 A) | 3 | 7833-07 | 3.118-06 | 1348-01 | 1400 OE | 1038-07 | 7.089-08 | 1950 | 3.288-06 | 1,046.01 | 1400-06 | 1,399.06 | EGTH-GS | 5.47 | | Aumgistiene | 1.808.06 | 22 | -1 | 9.388-08 | 3.888.GT | 8.57E-08 | 1846-01 | 9.508-02 | 2.468-08 | 2.966.09 | 1.538-07 | 1.896/01 | 6.408.07 | 1.538-07 | 2.649.06 | 5.48 | | Autoageldy been | 1.808.00 | 3 3 | | 9,889-08 | \$.888.0T | 2.575-IR | 1100.07 | 9.506-08 | 2.466-09 | 146609 | 1.536-07 | 1.908/05 | 6-466-07 | 1.508-67 | 3.665.06 | 6.46 | | Aircibin | 1,806.05 | 3 22 | 100 | 9,888.07 | 3.663-0E | 8,519.47 | 2346 OF | 9.908.47 | 2.468-08 | 2468 | 1.538-06 | 1.86/01 | 8.403.06 | 1,518-06 | 1446.07 | 6.48 | | American | 1,218+00 | 62 - 82 | - 1 | 1.679-01 | 6.516.01 | 1.539-01 | 3.000-01 | 1.699-01 | 4.81%-03 | 4.375-03 | 1,699,01 | 1,806+03 | 1.158+90 | 288.0 | 6.466~OI | 1.15 | | Addresses | 2.40E-06 | 0 0 | 1 | 129849 | 4.FIE.GT | 1.148.41 | 1.790c-01 | 1378-07 | 3.288-09 | 1,288-09 | 2.038.0Y | 1.786.03 | 2.648-07 | 7,028-07 | 4.236-06 | 2.64 | | Herotopasticismo | 1.806.66 | 5 | | A MIN-US | 1.689.07 | 8.576-0E | ING 07 | 9.508-0E | 2.466-08 | 2.465.09 | 1.538-07 | 1.89.0 | 1.400.47 | 1.539.47 | 346.0 | 6.48 | | Bearing | 2,108.68 | 3 (1) | | 1,396-04 | 4.005-04 | 1.00E-M | 1.108-04 | 1,118,04 | 2,878.06 | 2.818-06 | 1.719-04 | 1218+00 | T.568-04 | 1.778-04 | 4.345-03 | 2,36 | | filescop jorner | 1,306.66 | 62 83 | | 42EE-08 | 2.465-0T | 1.73E-01 | 1998-07 | 6.308.48 | 1.668-04 | 1.645-09 | 1,018-07 | 8.546-04 | 4.128-07 | 1208-07 | 140846 | 432 | | Henco CO Conventioner | 1.806.06 | 22 23 | | 9.303-08 | 3.6896-01 | 2.578.42 | IMEGT | 9.508.48 | 2.468.09 | 1466-09 | 1.538-07 | 1.806-01 | 6.488.07 | 1.538-07 | 3.64% CH | 6.48 | | Stemanog, hur greeny terren | 38.00 | 30 100 | | 6.258-08 | 2.465.01 | 1.736-01 | LINGLET | 6.006-00 | 1.666-09 | 1,646.09 | 1.018.07 | 8.048-04 | A TOLEY | 1.018-07 | 1.03-m | 4.32 | | Renau(L)Sureardiene | 1,909.00 | 3 - 33 | | 9,888.48 | 1.688,-GT | 8.59% of | 1888 GT | 9.50% of | 2.468.09 | 148.0 | (.538-01 | 1.88.00 | A 468.07 | 1.538-69 | 1466-00 | 0.46 | | Rosave | 21 | 62 83 | | 1.096-01 | 4.906.01 | 3.006-01 | 1329,01 | 1,519(41) | 2,878.03 | 2175.03 | 1.728-01 | 1.518+33 | 1.568-01 | 1.2%-41 | 4346-01 | 7.36 | | Chymne | 1,806.00 | (A) (B) | - 1 | 9.003-CE | 3.00%-OT | 8.579.48 | 2896-dT | 9.908-08 | 2.466.09 | 14609 | 1.526-07 | 1,880 | 6.488-07 | 1.538-07 | 3.646.00 | 6,48 | | Different a / year de recomment | 38.66 | 35 50 | 1 | 6.258-08 | 1.465.01 | 1.735-01 | LINEAT | 6.006-01 | 1.606-09 | 1,648.09 | 1.018.07 | 8.048-04 | A TOTAL OF | 1.019-07 | 1.08-0 | 4.30 | | Distancionemen | 1,308.48 | 35 (15) | | 6,259-00 | 246.04 | 3.736-03 | 1880 | 6.338/03 | 1.866-06 | 1,048:06 | 1,015-04 | 8.049-01 | 8 E25-04 | 1.018-64 | 1438-01 | 4.82 | | Rhane | 9.1 | 6 8 | I. | 1438-01 | 6.858-01 | 1.409-01 | 4908-01 | 1868-01 | 4218-01 | 4.218-03 | 3.618-01 | 1289+33 | 1.126+00 | 2838.61 | 6.368~00 | 1.12 | | Fluoranthese | 3.00K-06 | 22 23 | 1 | 1.568-07 | 6.148-0T | 1.488-0T | | 1.588-07 | 4.706-09 | 4.108-09 | 2.588-dT | 2165.03 | 1,005,00 | 2588-07 | 6.066/00 | 1.06 | | Flucene | 2.808.66 | 31 | 1 | 1.466.07 | 3.388/01 | 1.308 at | 4.08.41 | 1,469.01 | 1.818-08 | 1.038-09 | 1,966.07 | 2.038.09 | 1.918.06 | 7.368-07 | 3.869.06 | 1.00 | | Formalishyde | 7.806.40 | 32 (3) | | 889-0 | 1,548-01 | 3,519.01 | 1.189-41 | 3,868-03 | 1.008-04 | 1.028-04 | 6.315-03. | 1466+01 | 1,709,00 | 6308-09 | 1,528-01 | 2.10 | | Recien | 1.8 | S 55 | I. | 9,888-02 | 3.689-01 | 8.578-02 | 2306(0) | 9.908-02 | 2468-03 | 2.468.03 | 1.538-01 | 1.800+03 | 6.400.41 | 1.538-01 | 3.848+01 | 9.48 | | Indexe(1,2,5 od)gymne. | 1.808.00 | 22 23 | 1 | 9,388.08 | 3.689.0T | 2.5TE-02 | 1860 dT | 9.508-02 | 2.466.09 | 1.468.09 | 3.528-07 | 1.305.03 | 6.000.01 | 1.538-07 | 3.646.00 | 4.41 | | Naghthalass | 8.108-04 | 30 (0) | | 3.188-05 | 1,259:04 | 2.818-05 | RME-CI | 9.228 (0) | E316-07 | 8.388.CT | 3.138.05 | 4.389-01 | 1380 | 5338.05 | 1.286.03 | 2.20 | | Pettors | 24 | 32 25 | - 1 | 1.MB-01 | 5.826-01 | 1.366.01 | £119-01 | 1.076-01 | 3.356.00 | 1.550.01 | 2.196-01 | 1.2%+01 | 9.365.01 | 2399-01 | 5258-00 | 8.36 | | Physpaniche wine | 1.708-45 | G 55 | L. | * BGE-07 | 1-000-00 | \$118.07 | 2.096-00 | \$37647 | 2.825-08 | 1.000.00 | 1.486.00 | 1.238.03 | 6,128-96 | 1.418-06 | 1.418 dt | 6.77 | | Property | 1.6 | 22 23 | | 8,968-02 | 3.276-01 | 7.628.01 | 2566-01 | 8.448.03 | 2.196.03 | 2199-03 | 1,000,01 | 1.156+01 | 3.368-01 | 1.038-01 | 1285-00 | 5.90 | | Pyrman | 5.00E-00 | 30 (0) | | 2.618.07 | 1.038-06 | 2.865 dT | TME-01 | 2.66k/dT | 6.818.09 | 4.118-09 | 4.219-01 | 1.85.0 | 1,856.00 | 4219-07 | 1.006.00 | 1.80 | | Tolumn | 3.690.08 | 3 25 | _ | 1.718.06 | 6.963.06 | 1,628-04 | 3.376-04 | 1.796.04 | 4.646-06 | 4.849.00 | 1305.04 | 1459+00 | 1.238-09 | 2,868-64 | A FTE GS | 1.32 | | America | 2,008.64 | 62 - 53 | | 1348-05 | 4.296.05 | 9.589.00 | 3.166-05 | 1.006-01 | 2.798-03 | 1.78E-07 | 1.688-05 | 1.446-01 | 1308-01 | 1.008.01 | 4,946,04 | 2.30 | | Awten | 5.40E-08 | 22 22 | | 2298-04 | 9018-04 | I DE ON | KW8-of | 3.08-04 | 6.018-06 | 6.018-06 | 3.308-04 | £176+00 | 1 500 40 | 3.708-06 | 5.39% (I) | 1.36 | | Beyline | 1.306.05 | 30 | | 6258-07 | 2.408-30 | 5.728 at | 198.0 | TREEKS | 1,646.08 | 1,666.08 | 1.019-06 | 8.646-03 | A TIE ON | 1018-06 | 1408-01 | 4.52 | | Calinian | E-008/48 | 3 25 | _ | 3.788-C0 | 2,218.04 | 3.268/05 | 1760 | 3.888.05 | 1.888.06 | 1,508-00 | 9.368.05 | THESE | 3 WE OF | 9.368.CE | 3.218.08 | 1.96 | | Chronium | 7.239.64 | 12 99 | 14 | 3.299.45 | 1.690-04 | 1.09.0 | 1196.04 | 3.268.03 | 9.958,07 | 9.999.07 | A.139-05 | | 1435-04 | | 1.479-03 | | | Greats | E408.65 | | 1 | €303.06 | 1,739,49 | 4,009,06 | 1,090,05 | 1.416.00 | 1.156.40 | 1.156/05 | T296-00 | | | | 130604 | | | Chross | £308.04 | | 1 | 648.05 | 1248-04 | 4.035.05 | 1,046-06 | 4.495.01 | 1.156.05 | 3.168.06 | 7.165.05 | | | | 1,739-61 | 3.06 | | and . | 1208.00 | | | 1879.00 | 1,225-04 | 3,109/0 | 188.01 | 2466/01 | 8.235-07 | 6.858(0) | 4.21E-03 | | | 42(8.08 | 1.015.01 | 1.80 | | Management | 3,806.64 | | | 1.895-05 | T.703-05 | LEIRAS | 6.0000-05 | 3,318,45 | 5.399-03 | 3.199-07 | 3,205.05 | | | | 1,009,04 | | | Messary | 2.606.66 | 0.0 | 1 | 1,868.05 | 3.250.03 | 1,248-05 | 4119-01 | 1,378-07 | 3.556.07 | 3.558.03 | 2.095/05 | 1,855-01 | 9 MA 05 | 2399.65 | 3.296.04 | 8.86 | EMESSIONS CALCULATIONS Nucer Steel | | | Napor Steel | | | | |---|---------------------------------|-------------|--|--|--| | Searce | Rolling Mill Operations (ES207) | Coffee, NC | | | | | Off and Greece Use (approximate 2014 ennual) | | | | | | | Rolling/Finishing/Shipping, tons | | | | | | | 102.3 | - 8 | Rolled Steel (toru) | L365,589 | | | | | | Rolled Steel (tors)
Design Capacity (tors) | 1,365,589
2,190,000 | | | | | | 0.2500.002000 | | | Total Rolling/Finish | hing/Shipping | - 53 | | |------------------------|-----------------|------------|----------------------|---------------|----------|-------| | Compound Name | Weight % in OSG | WAY | lb/hr | Ib/day | lb/yr | tpy | | otal VDC | 4.632% | 4.736 | 1.085+00 | 2.606+01 | 9476.392 | 4.738 | | otal HAPs | 0.872% | 0,090 | 3.04E-01 | 4.895+00 | 1785.966 | 0.893 | | Olocomethare | 0.00% | 0.012 | 2.696-03 | 6.455-00 | 23.529 | 0.012 | | Acrolein | 0.46% | 0.068 | 1,546-02 | 3.71E-01 | 135.292 | 0.068 | | Carbon Disulfide | 0.57% | 0.084 | 1.915-02 | 4.596-01 | LIGT.GM | 0.084 | | Acetorátrile | 0.07% | DOID | 2,356-03 | 5.646-00 | 20,588 | 0.000 | | Methylene Olioride | 0.89% | 0.131 | 2,996-02 | 7,176-06 | 261.760 | 0.535 | | Heare | LHN | 0.197 | 4.506-02 | 1.065+00 | 394.111 | 0.197 | | Benzene | 0.07% | 0.010 | 2,356-03 | 5,645-02 | 20.588 | 0.050 | | Methyl Isobutyl Ketone | 0.04% | 0.006 | L34E-03 | 1.226-02 | 11.765 | 0.006 | | Tolure | 0.22% | 0.002 | 7.296-03 | 1.776-04 | 64,705 | 0.002 | | Ethylbensene | 0.04% | 0.006 | 1.346-03 | 2,226-02 | 11.765 | 0.006 | | m-/ p-liylenec | 0.01% | 910.0 | 3.696-03 | 8.8GE-02 | 12,352 | 9000 | | p-Kylener | 0.05% | 0.007 | 1.686-03 | 4.036-00 | 14,706 | 0.007 | | Styrene | 0.00% | 0.004 | 1.016-03 | 2.426-00 | 8.823 | 0,004 | | Acetaldehyde | THE | 0.163 | 3.736-02 | 1.965-06 | 226.465 | 0.163 | | Methanol | 0.63% | 0.093 | 7.126-02 | 5,085-06 | 185,291 | 0.093 | | 1,3 - fixtadiene | 0.02% | 0.000 | 6.716-04 | 1.616-02 | 5.802 | 0.003 | | Chloroethare | 0.03% | 0.004 | 1.015-03 | 2.426-02 | 6.623 | 0.004 | | Chioroform | D.OGN | 0.009 | 2.016-03 | 4.836-00 | 17.647 | 0.009 | | Trichloroethene | 0.06% | 0.006 | 1,346-03 | 3.226-00 | 11.765 | 0.006 | | Carbon
Tetrachioride | 0.05% | 0.007 | 1.685-03 | 4.035-00 | \$4,706 | 0.007 | | 1,4 - Dioxane | 0.02% | 0.000 | 6.715-04 | 1.615-00 | 5,982 | 0.003 | | Bromoform | 0.09% | 0.043 | 3:025-03 | 7.256-00 | 26.430 | 0.013 | | Haphthalene | G.ONN | 0.006 | 1,345-03 | 3,225-00 | 11.76 | 0.006 | Naphthalises 0.06% 0.006 1.365-03 2.225-00 11.765 For emissions besting via corporate, in order to obtain the 4.632 witk we first had to calculate the WHK of Non-VDC (Meetsuns, Datum, Acatome). The WHK of Non-VDC came out to be 67.78%, thus the excessibility with assumed to be VDC was 22.27%. Next, in order to determine the percent of Olyticeses votafilled as VDC (methans, estude and assistone excluded) we took the wfK assumed to be VDC via 22.27% and multiplied it by the percent of Olyticeses votafilled as VDC (most have, which will be controlled on TMC (32.27% from an EPA trady. The result was 4.00% of Olyticeses votafilled as VDC (methans, estatus, and associates excluded) we took from the controlled of VDC (most have, which will be controlled on the votafilled on VDC (most have, which will be controlled on the votafilled on VDC (most have) and votafilled on VDC (most have). *Mails thop emissions are based on the assumption that 10% of permitted emissions are released as fugitives and not from the stack (VOC/HAP Summary provided by Corporate). These emissions are included in the most top receive emissions are included in the most top receive emissions. | Fugitive Sources | Act | tual | PTE ¹ | | | |---------------------------------------|-----------|-----------|------------------|------------|--| | rugawe sources | VOC (tom) | HAP (tom) | VOC (tons) | HAP (tons) | | | Rolling/Finishing/Shipping Operations | 4.74 | 0.89 | 7.60 | 1.43 | | | Total | 4.74 | 0.89 | 7.60 | 1.43 | | *FTE is based the percentage of solled steel (6.) compared to permitted production capacity (7.) ## **ATTACHMENT II – RBLC Search Results** | RBLCID | FACILITY_NAME | CORPORATE OR CO SIC CODE | NAICS | DATE_DETERMINAT
ON_LAST_UPDATED | | THROUGHPUT | THROUGHPUT UNIT | | EMISSION_LIMIT
(LB/TON STEEL) | BASIS | |----------|--|---|--------|------------------------------------|--|------------|----------------------|---|----------------------------------|--------------------| | RDECID | PACIDITI EXAME | MPANY_NAME | Marcs | | TROCESS_NAME | inkocom ci | THROCOMI OF CATE | DESCRIPTION | | DAGIG | | *CO-0066 | ERMS PUEBLO | CF & I STEEL L.P. DBA 3312
EVRAZ ROCKY
MOUNTAIN STEEL | | 2/25/2016 | Electric Arc Furnace (EA) 5) | F 185 | ton/hour | BACT for NOX, SO2, and
CO has been determined to
be the use of process
controls | | BACT-PSD | | AL-0087 | TRICO STEEL CO., LL | C TRICO STEEL CO., LLC 3312 | 331111 | 9/10/2002 | FURNACE, ELECTRIC
ARC - CARBON STEEL | 440 | T/H | DIRECT EVACUATION
CANOPY (DEC) | 2 | BACT-PSD | | AL-0129 | IPSCO STEEL INC | IPSCO STEEL INC 3312 | 331111 | 9/12/2002 | FURNACE, ELECTRIC
ARC | 200 | T/H | DEC WITH POST-
COMBUSTION | 2 | BACT-PSD | | AL-0230 | | ELTHYSSENKRUPP STEEL3312
, AND STAINLESS USA,
LLC | 331111 | 11/15/2013 | MELTSHOP - LO
(MULTIPLE EMISSION
POINTS) | 126 | T/H | | 2 | BACT-PSD | | AL-0230 | | ELTHYSSENKRUPP STEEL3312
, AND STAINLESS USA,
LLC | 331111 | 11/15/2013 | MELTSHOP - LO
(MULTIPLE EMISSION
POINTS) | 126 | T/H | | 2 | BACT-PSD | | CO-0054 | CF & I STEEL L.P. DB/
ROCKY MOUNTAIN
STEEL MILLS | A CF & I STEEL L.P. DBA 3312
ROCKY MOUNTAIN
STEEL MILLS | 331111 | 8/23/2006 | ELECTRIC ARC
FURNACE (EAF) | 156 | Т/Н | PROCESS CONTROLS,
INCLUDING PATTERN
OF CHARGING, RAW
MATERIALS
ADDITION,
ETC. | 2 | Other Case-by-Case | | CO-0061 | CF&I STEEL L.P. DBA
ROCKY MOUNTAIN
STEEL MILLS | CF&I STEEL L.P. DBA 3312
ROCKY MOUNTAIN
STEEL MILLS | 332111 | 3/31/2009 | EAF #5 | 154 | T/YR | PROCESS CONTROLS | 2 | BACT-PSD | | MI-0404 | GERDAU MACSTEEL,
INC. | GERDAU MACSTEEL, 3312
INC. | 331111 | 5/4/2016 | Melt Shop (FG-
MELTSHOP) | 130 | T liquid steel per H | Direct Evacuation Control
(DEC) and Co Reaction
Chamber | 2 | BACT-PSD | | ОН-0350 | REPUBLIC STEEL | REPUBLIC STEEL 3312 | 331111 | 5/4/2016 | Electric Arc Furnace | 150 | T/H | Direct-Shell Evacuation
Control system with
adjustable air gap and
water-cooled elbow
and duct. | 2 | BACT-PSD | | SC-0039 | NUCOR STEEL | NUCOR STEEL 3312 | 331111 | 10/17/2002 | ELECTRIC ARC
FURNACE | 165 | TONS | | 2 | BACT-PSD | | AL-0202 | CORUS TUSCALOOSA | A CORUS TUSCALOOSA 3312 | 331111 | 1/24/2005 | ELECTRIC ARC
FURNACE | 160 | T/H | DIRECT EVACUATION
CANOPY | 2 | BACT-PSD | | AL-0197 | NUCOR STEEL
DECATUR, LLC | NUCOR STEEL 3312
DECATUR, LLC | 331111 | 8/25/2003 | ELECTRIC ARC
FURNACE, (2) | 440 | T/H | | 2 | BACT-PSD | | AR-0096 | NUCOR YAMATO
STEEL | NUCOR YAMATO 3312
STEEL | 331111 | 1/22/2009 | ELECTRIC ARC
FURNACE | 500 | T/STEEL / H | AIR GAP | 2 | BACT-PSD | | AL-0218 | NUCOR STEEL
TUSCALOOSA, INC. | NUCOR STEEL 3312
TUSCALOOSA, INC. | 331111 | 7/31/2007 | ELECTRIC ARC
FURNACE | 300 | T/H | DIRECT EVACUATION
CANOPY | 2.2 | BACT-PSD | | *TX-0651 | STEEL MILL | NUCOR CORPORATION 3312 | | 3/20/2015 | ELECTRIC ARC
FURNACE | 316 | ТРН | GOOD COMBUSTION
PRACTICE | 2.27 | BACT-PSD | | NC-0112 | NUCOR STEEL | NUCOR STEEL 3312 | 331511 | 8/14/2007 | MELT SHOP | | | DIRECT SHELL
EVACUATION (DSE)
VIA THE CONSTEEL
PROCESS PLUS
COMBUSTION | 2.3 | BACT-PSD | | | | | | | | | | CHAMBER (AIR GAP) Direct Evacuation Control | | | | ОН-0342 | FAIRCREST STEEL | THE TIMKEN 3312
COMPANY | 331111 | 10/13/2011 | Electric Arc Furnace | 1300000 | T/YR | system with adjustable air
gap, elbow, and water
cooled | 3.5 | BACT-PSD | | | | | | | | | | ductwork for enhanced burnout of CO. | | | | OH-0339 | HARRISON STEEL | THE TIMKEN | 3312 | 331111 | 10/13/2011 | Electric Arc Furnace (2) 400000 | T/YR | 4.8 | BACT-PSD | |----------|----------------|------------|------|--------|------------|----------------------------------|--------|-----|------------| | 011 0557 | | | 3312 | 551111 | 10/15/2011 | Electric Fire Furnace (2) 100000 | 1/ 110 | 1.0 | Dite 1 10D | | | PLANT | COMPANY | | | | | | | | | | I LITTI I | COMITAIN | CORPOR IT OR COMPANY VIVE | ara con | DATE_DETERMINATION_LAS | | | THROUGHPUT_U
NIT | | EMISSION_LIMIT_1
(LB/TON) | D. GTG | |---|---|---------|------------------------|---|-----------|---------------------|---|------------------------------|------------------------| | RBLCID FACILITY_NAME | CORPORATE_OR_COMPANY_NAME | SIC_COI | DENAICS | PROCESS_NAME | THROUGHPU | T | CONTROL_METHOD_DESCRIPTION | | BASIS | | CO-0054 CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | CF & I STEEL L.P. DBA ROCKY MOUNTAIN
STEEL MILLS | 3312 | 3311118/23/2006 | ELECTRIC ARC FURNACE
(EAF) | 156 | T/H | GOOD COMBUSTION PRACTICES. | 0.15 | Other Case-by-
Case | | CO-0061 CF&I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | CF&I STEEL L.P. DBA ROCKY MOUNTAIN
STEEL MILLS | 3312 | 3321113/31/2009 | EAF#5 | 154 | T/YR | OPERATING PRACTICES | 0.15 | BACT-PSD | | MI-0404 GERDAU MACSTEEL, INC. | GERDAU MACSTEEL, INC. | 3312 | 3311115/4/2016 | Melt Shop (FG-MELTSHOP) | 130 | T liquid steel per | Real time process optimization (combustion controls) and thuse of oxy-fuel burners. | e 0.2 | BACT-PSD | | OH-0339 HARRISON STEEL PLANT | THE TIMKEN COMPANY | 3312 | 33111110/13/2011 | Electric Arc Furnace (2) | 400000 | T/YR | | 0.2 | OTHER CASE-
BY-CASE | | OH-0342 FAIRCREST STEEL | THE TIMKEN COMPANY | 3312 | 33111110/13/2011 | Electric Arc Furnace | 1300000 | T/YR | | 0.2 | OTHER CASE-
BY-CASE | | *CO-
0066 ERMS PUEBLO | CF & I STEEL L.P. DBA EVRAZ ROCKY
MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc Furnace (EAF 5) | 185 | ton/hour | BACT for NOX, SO2, and CO has been determined to be th use of process controls | e 0.28 | BACT-PSD | | OH-0315 NEW STEEL INTERNATIONAL,
INC., HAVERHILL | NEW STEEL INTERNATIONAL, INC. | 3312 | 3315135/18/2012 | ELECTRIC ARC FURNACE (2) | 331 | T/H | LOW NOX OXY-FUEL BURNERS | 0.321 | BACT-PSD | | AL-0087 TRICO STEEL CO., LLC | TRICO STEEL CO., LLC | 3312 | 3311119/10/2002 | FURNACE, ELECTRIC ARC -
CARBON STEEL | 440 | T/H | DIRECT EVACUATION CANOPY (DEC) | 0.35 | BACT-PSD | | AL-0218 NUCOR STEEL TUSCALOOSA, IN | | 3312 | 3311117/31/2007 | ELECTRIC ARC FURNACE | 300 | T/H | | 0.35 | BACT-PSD | | AL-0230 THYSSENKRUPP STEEL AND
STAINLESS USA, LLC | THYSSENKRUPP STEEL AND STAINLESS USA
LLC | | 33111111/15/2013 | MELTSHOP - LO (MULTIPLE
EMISSION POINTS) | 126 | T/H | LOW NOX BURNERS | 0.35 | BACT-PSD | | AL-0230 THYSSENKRUPP STEEL AND
STAINLESS USA, LLC | THYSSENKRUPP STEEL AND STAINLESS USA | A, 3312 | 33111111/15/2013 | MELTSHOP - LO (MULTIPLE
EMISSION POINTS) | 126 | T/H | LOW NOX OXYFUEL BURNERS | 0.35 | BACT-PSD | | OH-0245 REPUBLIC TECHNOLOGIES
INTERNATIONAL | REPUBLIC TECHNOLOGIES
INTERNATIONAL/CANTON | 3312 | 3312116/4/2003 | ELECTRIC ARC FURNACE
(EAF) NO. 9, P907 | 165 | T/H | LOOKED AT SCR, SNCR, AND FGR ALL INFEASIBLE | 0.35 | BACT-PSD | | SC-0039 NUCOR STEEL | NUCOR STEEL | 3312 | 33111110/17/2002 | ELECTRIC ARC FURNACE | 165 | TONS | LOW NOX BURNERS IN ELECTRIC ARC FURNACE SHELLS | 0.35 | BACT-PSD | | AL-0202 CORUS TUSCALOOSA | CORUS TUSCALOOSA | 3312 | 3311111/24/2005 | ELECTRIC ARC FURNACE | 160 | T/H | | 0.35 | BACT-PSD | | NC-0112 NUCOR STEEL | NUCOR STEEL | 3312 | 3315118/14/2007 | MELT SHOP | | | | 0.36 | BACT-PSD |
| AL-0129 IPSCO STEEL INC | IPSCO STEEL INC | 3312 | 3311119/12/2002 | FURNACE, ELECTRIC ARC | 200 | T/H | | 0.4 | BACT-PSD | | AL-0197 NUCOR STEEL DECATUR, LLC | NUCOR STEEL DECATUR, LLC | 3312 | 3311118/25/2003 | ELECTRIC ARC FURNACE, (2) |) 440 | T/H | | 0.4 | BACT-PSD | | OH-0350 REPUBLIC STEEL | REPUBLIC STEEL | 3312 | 3311115/4/2016 | Electric Arc Furnace | 150 | T/H | | 0.5 | N/A | | *TX- STEEL MILL
0651 | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC FURNACE | 316 | ТРН | OXY FIRED BURNERS | 0.9 | BACT-PSD | | | | | W . F | | | | | | | |--|---|--------|--|--|-----------|----------------------|---|-------------------------------|------------------------| | RBLCIDFACILITY_NAME | CORPORATE_OR_COMPANY_NAME | SIC_CO | DATE_DETERMINATION_LAST_
DDENAICS UPDATED | PROCESS_NAME | THROUGHPU | TTHROUGHPUT_UN | ITCONTROL_METHOD_DESCRIPTION | EMISSION
LIMIT
(LB/TON) | CASE-BY-
CASE_BASIS | | AL-0087 TRICO STEEL CO., LLC | TRICO STEEL CO., LLC | 3312 | 3311119/10/2002 | FURNACE, ELECTRIC ARC -
CARBON STEEL | 440 | T/H | SCRAP MANAGEMENT | 0.09 | BACT-PSD | | NEW STEEL
OH-0315 INTERNATIONAL, INC.,
HAVERHILL | NEW STEEL INTERNATIONAL, INC. | 3312 | 3315135/18/2012 | ELECTRIC ARC FURNACE (2) | 331 | T/H | | 0.13 | BACT-PSD | | THYSSENKRUPP STEEL
AL-0230 AND STAINLESS USA,
LLC | THYSSENKRUPP STEEL AND STAINLESS USA, LLC | 3312 | 33111111/15/2013 | MELTSHOP - LO (MULTIPLE
EMISSION POINTS) | 126 | T/H | | 0.15 | BACT-PSD | | THYSSENKRUPP STEEL
AL-0230 AND STAINLESS USA,
LLC | THYSSENKRUPP STEEL AND STAINLESS USA, LLC | 3312 | 33111111/15/2013 | MELTSHOP - LO (MULTIPLE
EMISSION POINTS) | 126 | T/H | | 0.15 | BACT-PSD | | *CO-
0066 ERMS PUEBLO | CF & I STEEL L.P. DBA EVRAZ ROCKY
MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc Furnace (EAF 5) | 185 | ton/hour | BACT for NOX, SO2, and CO has been determine
to be the use of process controls | ed 0.15 | BACT-PSD | | MI-0404 GERDAU MACSTEEL, INC | C.GERDAU MACSTEEL, INC. | 3312 | 3311115/4/2016 | Melt Shop (FG-MELTSHOP) | 130 | T liquid steel per H | | 0.2 | BACT-PSD | | SC-0039 NUCOR STEEL | NUCOR STEEL | 3312 | 33111110/17/2002 | ELECTRIC ARC FURNACE | 165 | TONS | SULFUR CONTENT OF COKE<0.65% | 0.2 | BACT-PSD | | AR-0096 NUCOR YAMATO STEEL | NUCOR YAMATO STEEL | 3312 | 3311111/22/2009 | ELECTRIC ARC FURNACE | 500 | T/STEEL / H | LOW SULFUR COKE AND SCRAP
MANAGEMENT | 0.2 | BACT-PSD | | AR-0078 NUCOR STEEL,
ARKANSAS | NUCOR CORPORATION | 3312 | 3311115/10/2007 | EAF | 425 | t/h | SCRAP MANAGEMENT | 0.2 | BACT-PSD | | CF & I STEEL L.P. DBA
CO-0054 ROCKY MOUNTAIN
STEEL MILLS | CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 331111 8/23/2006 | ELECTRIC ARC FURNACE
(EAF) | 156 | T/H | ALTERNATIVE RAW MATERIALS + PROCES
CONTROLS | SS _{0.25} | Other Case-by-
Case | | CF&I STEEL L.P. DBA
CO-0061 ROCKY MOUNTAIN
STEEL MILLS | CF&I STEEL L.P. DBA ROCKY MOUNTAIN
STEEL MILLS | N 3312 | 332111 3/31/2009 | EAF#5 | 154 | T/YR | ALTERNATIVE RAW MATERIALS AND PROCESS CONTROLS | 0.25 | BACT-PSD | | IN-0108 NUCOR STEEL | NUCOR STEEL | 3312 | 33111112/4/2012 | EAF, AOD VESSELS,
DESULFURIZATION, &
OTHER PROCESS | 502 | T/H | SCRAP MANAGEMENT PLAN. COMPLIANCE
METHOD: SO2 CEM. | E 0.25 | BACT-PSD | | NC-0112 NUCOR STEEL | NUCOR STEEL | 3312 | 3315118/14/2007 | MELT SHOP | | | SCRAP MANAGEMENT | 0.35 | BACT-PSD | | OH-0350 REPUBLIC STEEL | REPUBLIC STEEL | 3312 | 3311115/4/2016 | Electric Arc Furnace | 150 | T/H | | 0.39 | N/A | | OH-0339 HARRISON STEEL PLANT | THE TIMKEN COMPANY | 3312 | 33111110/13/2011 | Electric Arc Furnace (2) | 400000 | T/YR | | 0.44 | OTHER CASE
BY-CASE | | AL-0218 NUCOR STEEL
TUSCALOOSA, INC. | NUCOR STEEL TUSCALOOSA, INC. | 3312 | 3311117/31/2007 | ELECTRIC ARC FURNACE | 300 | T/H | UTILIZATION OF A SCRAP MANAGEMENT PROGRAM | 0.46 | BACT-PSD | | OH-0342 FAIRCREST STEEL | THE TIMKEN COMPANY | 3312 | 33111110/13/2011 | Electric Arc Furnace | 1300000 | T/YR | | 0.52 | OTHER CASE
BY-CASE | | AL-0202 CORUS TUSCALOOSA | CORUS TUSCALOOSA | 3312 | 3311111/24/2005 | ELECTRIC ARC FURNACE | 160 | T/H | | 0.62 | BACT-PSD | | AL-0197 NUCOR STEEL DECATUR | , NUCOR STEEL DECATUR, LLC | 3312 | 3311118/25/2003 | ELECTRIC ARC FURNACE, (2) | 440 | T/H | | 0.62 | BACT-PSD | | | | | | | | | | | | Nucor Steel Cofield, NC | AL-0129 IPSCO STEEL INC | IPSCO STEEL INC | 3312 | 3311119/12/2002 | FURNACE, ELECTRIC ARC 200 | T/H | | 0.7 | BACT-PSD | |-------------------------|-------------------|------|-----------------|----------------------------|-----|---|------|----------| | NC-0112 NUCOR STEEL | NUCOR STEEL | 3312 | 3315118/14/2007 | MELT SHOP ROOF
MONITORS | | | 1.5 | BACT-PSD | | *TX-
0651 STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC FURNACE 316 | ТРН | GOOD PROCESS OPERATION AND SCRAP MANAGEMENT | 1.76 | BACT-PSD | | | | | | | | | | | DATE_DETERMINATION_LAS T_UP DATED EMISSION_LIMIT_1 AV T_UP DATED 1_U NIT G_TI ME_CONDITION | D | FACILITY_NA
ME | CORPORATE_OR_COMPANY_
NAME | SIC_CO
DE | T_UP DATED NAIC S | PROCESS_NAMI | THROUGHP
UT | THROUGHPUT_
NIT | U POLLUTA
NT | $ \begin{array}{c} CONTROL_METHOD_DESCRIPTIO \\ N \end{array} $ | EMISSION_LIMI
T_1 | 1_U NIT
I | G_TI ME_CONDITION | CASE-BY-
CASE_BAS
IS | |--------------|--|---|--------------|-----------------------------|---|----------------|--------------------|---|---|----------------------|----------------|-------------------------------|----------------------------| | OH-
0339 | HARRISON
STEEL PLANT | THE TIMKEN COMPANY | 3312 | 33111
1 10/13/2011 | Electric Arc
Furnace (2) | 400000 | T/YR | Particulate
matter,
filterable <
10 = (FPM10) | Baghouse on melt shop building evacuation system | 0.0003 | GR/DSCF | BAGHOUSE | OTHER
CASE-BY-
CASE | | | FAIRCREST
STEEL | THE TIMKEN COMPANY | 3312 | 33111
1 10/13/2011 | Electric Arc
Furnace | 1300000 | T/YR | Particulate
matter, total
< 2.5 =
(TPM2.5) | Roof canopy hood fume collecion system with Direct Evacuation Control to baghouse | 0.0009 | GR/DSCF | | OTHER
CASE-BY-
CASE | | OH-
0315 | NEW STEEL
INTERNATION
AL, INC.,
HAVERHILL | NEW STEEL INTERNATIONAL, INC. | 3312 | 33151
3 5/18/2012 | ELECTRIC ARC
FURNACE (2) | 331 | T/H | Particulate
Matter (PM) | BAGHOUSE AND DIRECT
EVACUATION CONTROL W/ 100%
CAPTURE EFFICIENCY | 0.0014 | GR/DSCF | CH BAGHOUSE (2) TO
EAF AND | BACT-PSD | | OH-
0342 | FAIRCREST
STEEL | THE TIMKEN COMPANY | 3312 | 33111
1 10/13/2011 | Electric Arc
Furnace | 1300000 | T/YR | Particulate
matter, total
< 10 =
(TPM10) | Roof canopy hood fume collecion system with Direct Evacuation Control to baghouse | 0.0017 | GR/DSCF | | OTHER
CASE-BY-
CASE | | *CO-
0066 | ERMS PUEBLO | CF & I STEEL L.P. DBA EVRAZ
ROCKY MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc
Furnace (EAF 5) | 185 | ton/hour | Particulate
matter, total
(TPM) | Baghouse | 0.0018 | GRAIN PER DSCF | FILTERABLE | BACT-PSD | | AL-
0218 | NUCOR STEEL
TUSCALOOSA,
INC. | NUCOR STEEL TUSCALOOSA, INC. | 3312 | 33111 _{7/31/2007} | ELECTRIC ARC
FURNACE | 300 | T/H | Particulate
matter,
filterable <
10 = (FPM10) | DIRECT EVACUATION CANOPY,
ELEPHANT HOUSE, AND BAGHOUSE | 0.0018 | GR/DSCF | | BACT-PSD | | AL-
0230 | THYSSENKRUF
P STEEL AND
STAINLESS
USA, LLC | | 3312 | 33111
1 11/15/2013 | MELTSHOP - LO
(MULTIPLE
EMISSION
POINTS) | 126 | T/H | Particulate
matter,
filterable <
10 \(\)
(FPM10) | BAGHOUSE | 0.0018 | GR/DSCF | | BACT-PSD | | AL-
0230 | | THEOREMS DIDD OTTOL AND | 3312 | 33111
1 11/15/2013 | MELTSHOP - LO
(MULTIPLE
EMISSION
POINTS) | 126 | T/H | Particulate
matter,
filterable <
10 \(\)
(FPM10) | BAGHOUSE | 0.0018 | GR/DSCF | | BACT-PSD | | CO-
0054 | CF & I STEEL
L.P. DBA
ROCKY
MOUNTAIN
STEEL MILLS | CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 33111 8/23/2006
1 | ELECTRIC ARC
FURNACE (EAF) | 156 | T/H | Particulate
matter,
filterable <
10 = (FPM10) | HIGH EFFICIENCY FILTER
BAGHOUSE WITH PTFE OR PTFE
OVER
FIBERGLASS/NOMEX/ARAMID/POLY
ESTER MATERIALS. | 0.0018 | GR/DSCF | Filterable outlet loading | Other Case-
by-Case | | NC-
0112 | NUCOR STEEL | NUCOR STEEL | 3312 | 33151 8/14/2007 | MELT SHOP | | | Particulate
matter,
filterable
(FPM) | ONE (1) BAGHOUSE, NEGATIVE
PRESSURE, REVERSE AIR
CLEANING, THREE FEET PER
MINUTE FILTER VELOCITY, AND 1.1
MILLION DSCFM FLOW RATE | 60.0018 | GR/DSCF | | BACT-PSD | | *CO-
0066 | ERMS PUEBLO | CF & I STEEL L.P. DBA EVRAZ
ROCKY MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc
Furnace (EAF 5) | 185 | ton/hour | Particulate
matter, total
< 10
(TPM10) | Baghouse | 0.0018 | GR PER DSCF | FILTERABLE | BACT-PSD | | *CO-
0066 | ERMS PUEBLO | CF & I STEEL L.P. DBA EVRAZ
ROCKY MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc
Furnace (EAF 5) | 185 | ton/hour | Particulate
matter, total
< 2.5 =
(TPM2.5) | baghouse | 0.0018 | GR PER DSCF | FILTERABLE | BACT-PSD | | AR-
0078 | NUCOR STEEL,
ARKANSAS | NUCOR CORPORATION | 3312 | 33111 ₅ /10/2007 | EAF | 425 | t/h | Particulate
matter,
filterable
<
10 \(\)
(FPM10) | FABRIC FILTER | 0.0018 | GR/DSCF | | BACT-PSD | | AK- | NUCOR
YAMATO
STEEL | NUCOR YAMATO STEEL | 3312 | 33111
1/22/2009 | ELECTRIC ARC
FURNACE | 500 | T/STEEL / H | Particulate
matter,
filterable <
10 =
(FPM10) | BAGHOUSE | 0.0018 | GR/DSCF | | BACT-PSD | Nacor Steel Coffield, NC Appendix B | | | | | | | | DIED # | | | | | | | |--------------|--|---|------|-----------------------|--|---------|--------|--|--|--------|---------|-------------------------------|----------| | TN-
0155 | NUCOR STEEL
CORPORATION | NUCOR STEEL CORPORATION | 3312 | 33111
2 3/12/2004 | ELECTRIC ARC
FURNACE | | T/H | | THE PROPER OPERATION OF THE EAF AND DEC SYSTEMS, EAF BAGHOUSE | 0.002 | GR/DSCF | | BACT-PSD | | MN-
0070 | MINNESOTA
STEEL
INDUSTRIES,
LLC | | 3312 | 33111
10/30/2008 | ELECTRIC ARC
FURNACE/MELT
SHOP | 205 | T/H | Particulate
matter,
filterable <
10 =
(FPM10) | BAGHOUSE | 0.003 | GR/DSCF | 3 HOUR AVERAGE | BACT-PSD | | NJ-
0040 | CO-STEEL
RARITAN | CO-STEEL RARITAN | 3312 | 33111
1 11/19/2002 | ELECTRIC ARC
FURNACE | 1160320 | T/YR | Particulate
Matter (PM) | PSE AND CANOPY HOOD DRAW
EXHAUST GASES TO BAGHOUSES
WITH CAPACITY OF 1,000,000 ACFM | 0.003 | GR/DSCF | | BACT-PSD | | NJ-
0040 | CO-STEEL
RARITAN | CO-STEEL RARITAN | 3312 | 33111
1 11/19/2002 | ELECTRIC ARC
FURNACE | 1160320 | T/YR | filterable < | PSE AND CANOPY HOOD DRAW
EXHAUST GASES TO BAGHOUSES
WITH CAPACITY OF 1,000,000 ACFM. | 0.003 | GR/DSCF | | BACT-PSD | | AL-
0087 | TRICO STEEL
CO., LLC | TRICO STEEL CO., LLC | 3312 | 33111 9/10/2002 | FURNACE,
ELECTRIC ARC -
CARBON STEEL | 440 | T/H | Particulate
Matter (PM) | NEGATIVE PRESSURE BAGHOUSE WITH STACK | 0.0032 | GR/DSCF | | BACT-PSD | | AL-
0197 | NUCOR STEEL
DECATUR, LLC | NUCOR STEEL DECATUR, LLC | 3312 | 33111
1 8/25/2003 | ELECTRIC ARC
FURNACE, (2) | 440 | T/H | Particulate
Matter (PM) | BAGHOUSE | 0.0032 | GR/DSCF | | BACT-PSD | | *TX-
0651 | STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC
FURNACE | 316 | ТРН | Particulate
matter, total
(TPM) | ENCLOSURE, CAPTURE, FABRIC FILTER | 0.0032 | GR/DSCF | | MACT | | *TX-
0651 | STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC
FURNACE | 316 | ТРН | | ENCLOSURE, CAPTURE, FABRIC
FILTER | 0.0032 | GR/DSCF | | MACT | | *TX-
0651 | STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC
FURNACE | 316 | ТРН | Particulate
matter,
filterable <
2.5 = (FPM2.5) | ENCLOSURE, CAPTURE, FABRIC
FILTER | 0.0032 | GR/DSCF | | MACT | | OH-
0315 | NEW STEEL
INTERNATION
AL, INC.,
HAVERHILL | NEW STEEL INTERNATIONAL, INC. | 3312 | 33151 5/18/2012
3 | ELECTRIC ARC
FURNACE (2) | 331 | T/H | | BAGHOUSE AND DIRECT
EVACUATION CONTROL W/ 100%
CAPTURE EFFICIENCY | 0.0032 | GR/DSCF | CH BAGHOUSE (2) TO
EAF AND | LAER | | OH-
0245 | REPUBLIC
TECHNOLOGIE
S
INTERNATION
AL | REPUBLIC TECHNOLOGIES
INTERNATIONAL/CANTON | 3312 | 33121
1 6/4/2003 | ELECTRIC ARC
FURNACE (EAF)
NO. 9, P907 | 165 | T/H | Particulate
matter,
filterable <
10 =
(FPM10) | FABRIC FILTER, STACK TEST WAS
NOT DONE FOR PM10 | 0.0032 | GR/DSCF | | N/A | | OH-
0245 | REPUBLIC
TECHNOLOGIE
S
INTERNATION
AL | REPUBLIC TECHNOLOGIES
INTERNATIONAL/CANTON | 3312 | 33121
1 6/4/2003 | ELECTRIC ARC
FURNACE (EAF)
NO. 7, P905 | 85 | T/H | Particulate
Matter (PM) | FABRIC FILTER, DIRECT
EVACUATION CONTROL (DEC) AND
BUILDING EVACUATION SYSTEM | 0.0032 | GR/DSCF | | N/A | | OH-
0245 | REPUBLIC
TECHNOLOGIE
S
INTERNATION
AL | REPUBLIC TECHNOLOGIES
INTERNATIONAL/CANTON | 3312 | 33121 6/4/2003
1 | ELECTRIC ARC
FURNACE (EAF)
NO. 9, P907 | 165 | T/H | Particulate
Matter (PM) | FABRIC FILTER, DIRECT
EVACUATION CONTROL (DEC) AND
BUILDING EVACUATION SYSTEM | 0.0032 | GR/DSCF | | N/A | | AL-
0129 | IPSCO STEEL
INC | IPSCO STEEL INC | 3312 | 33111
1 9/12/2002 | FURNACE,
ELECTRIC ARC | 200 | T/H | Particulate
Matter (PM) | BAGHOUSE WITH STACK | 0.0033 | GR/DSCF | | BACT-PSD | | OH-
0350 | REPUBLIC
STEEL | REPUBLIC STEEL | 3312 | 33111 5/4/2016
1 | Electric Arc
Furnace | 150 | T/H | Particulate
matter, total
< 2.5
(TPM2.5) | Direct-Shell Evacuation Control system with adjustable air gap and water-cooled elbow and duct to Baghouse | 0.0033 | GR/DSCF | | N/A | | | REPUBLIC
STEEL | REPUBLIC STEEL | 3312 | 33111
1 5/4/2016 | Electric Arc
Furnace | 150 | T/H | Particulate
matter, total
< 10 =
(TPM10) | Direct-Shell Evacuation Control system with adjustable air gap and water-cooled elbow and duct to Baghouse | 0.0034 | GR/DSCF | | N/A | | SC-
0039 | NUCOR STEEL | NUCOR STEEL | 3312 | 33111
10/17/2002 | ELECTRIC ARC
FURNACE | 165 | TONS | Particulate
Matter (PM) | NEGATIVE PRESSURE BAGHOUSE | 0.0035 | GR/DSCF | | BACT-PSD | | AL-
0202 | CORUS
TUSCALOOSA | CORUS TUSCALOOSA | 3312 | 33111
1 1/24/2005 | ELECTRIC ARC
FURNACE | 160 | T/H | Particulate
Matter (PM) | DIRECT EVACUATION CANOPY,
ELEPHANT HOUSE, AND MELTSHOP
BAGHOUSE | 0.0035 | GR/DSCF | | BACT-PSD | Nucor Steel Cofield, NC | | | | | | | TAD | T D D E | | | |--------------|--|---|------|-----------------------|---|-------|---------|--|----------| | OH-
0341 | NUCOR STEEL
MARION, INC. | NUCOR STEEL | 3312 | 33111
1 10/13/2011 | EAR, Continuous
casting, and 6 pre-
heaters | | T/D | Particulate Building enclosure equipped with a canopy matter, total hood/baghouse system capable of < 2.5 \(\frac{1}{2} \) achieving 100% capture of meltshop (TPM2.5) emissions. | BACT-PSD | | AL-
0230 | THYSSENKRUI
P STEEL AND
STAINLESS
USA, LLC | P
THYSSENKRUPP STEEL AND
STAINLESS USA, LLC | 3312 | 33111
1 11/15/2013 | MELTSHOP - LO
(MULTIPLE
EMISSION
POINTS) | 126 | T/H | Particulate matter, filterable < BAGHOUSE 0.005 GR/DSCF EACH 10 4 (FPM10) | BACT-PSD | | CO-
0054 | CF & I STEEL
L.P. DBA
ROCKY
MOUNTAIN
STEEL MILLS | CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 33111
1 8/23/2006 | ELECTRIC ARC
FURNACE (EAF) | 156 | T/H | Particulate Matter (PM) FF(FABRIC FILTER) 0.0052 GR/DSCF Total PM including condensible | BACT-PSD | | CO-
0061 | CF&I STEEL
L.P. DBA
ROCKY
MOUNTAIN
STEEL MILLS | CF&I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 33211
1 3/31/2009 | EAF#5 | 154 | T/YR | Particulate Matter (PM) FABRIC FILTERS 0.0052 GR/DSCF INCLUDING CONDENSIBLE PM | BACT-PSD | | NC-
0112 | NUCOR STEEL | NUCOR STEEL | 3312 | 33151 8/14/2007 | MELT SHOP | | | ONE (1) BAGHOUSE, NEGATIVE PRESSURE, REVERSE AIR CLEANING, THREE FEET PER Particulate MINUTE FILTER VELOCITY, AND 1.16 MILLION DSCFM FLOW RATE; FRONT AND BACK HALF PM | BACT-PSD | | CO-
0061 | CF&I STEEL
L.P. DBA
ROCKY
MOUNTAIN
STEEL MILLS | CF&I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 33211
1 3/31/2009 | EAF#5 | 154 | T/YR | Particulate matter, filterable < FABRIC FILTERS. 0.0052 GR/DSCF INCLUDING CONDENSIBLE PM (FPM10) | BACT-PSD | | IN-
0108 | NUCOR STEEL | NUCOR STEEL | 3312 | 33111
1 12/4/2012 | EAF, AOD
VESSELS,
DESULFURIZATI
ON, & OTHER
PROCESS | 1 502 | T/H | Particulate matter, filterable < METHOD: STACK TESTING AND BAG 0.0052 GR/DSCF LEAK DETECTION SYSTEM (FPM10) | BACT-PSD | | OH-
0350 | REPUBLIC
STEEL | REPUBLIC STEEL | 3312 | 33111
1 5/4/2016 | Electric Arc
Furnace | 150 | T/H | Particulate matter, filterable (FPM) Direct-Shell Evacuation Control system with adjustable air gap and water-cooled elbow and duct to Baghouse GR/DSCF GR/DSCF | N/A | | *TX-
0651 | STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC
FURNACE | 316 | ТРН | Particulate matter, total ENCLOSURE, CAPTURE, FABRIC 0.0052 GR/DSCF (TPM10) | MACT | | *TX-
0651 | STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC
FURNACE | 316 | ТРН | Particulate matter, total ENCLOSURE, CAPTURE, FABRIC 0.0052 GR/DSCF (TPM2.5) | MACT | Nucor Steel Cofield, NC Nucor Steel Cofield, NC Appendix B TADIED & | | | | DATE_DETERM
ON_LAST_ UPD | | | | | EMISSION_L
MIT_1
(LB/TON) | I | |---|---|--------|-----------------------------|---|----------------|-------------------------|---|---------------------------------|----------------------| | RBLCID FACILITY_NAME | CORPORATE_OR_COMPANY_NAME | SIC_CC | DD NAICS | PROCESS_NAME | THROUGHPU
T | THROUGHPU'
_UNIT | CONTROL_METHOD_DESCRIPTION | | BASIS | | AL-0230 THYSSENKRUPP STEEL AND
STAINLESS USA, LLC | THYSSENKRUPP STEEL AND
STAINLESS USA, LLC | 3312 | 331111 11/15/2013 | MELTSHOP - LO (MULTIPLE
EMISSION POINTS) | 126 | T/H | SCRAP MANAGEMENT PLAN | 0.03 | BACT-PSD | | AL-0230 THYSSENKRUPP STEEL AND
STAINLESS USA, LLC | THYSSENKRUPP STEEL
AND
STAINLESS USA, LLC | 3312 | 331111 11/15/2013 | MELTSHOP - LO (MULTIPLE
EMISSION POINTS) | 126 | T/H | SCRAP MANAGEMENT PLAN | 0.03 | BACT-PSD | | OH-0315 NEW STEEL INTERNATIONAL, INC.,
HAVERHILL | NEW STEEL INTERNATIONAL, INC. | 3312 | 331513 5/18/2012 | ELECTRIC ARC FURNACE (2) | 331 | T/H | | 0.072 | BACT-PSD | | AR-0078 NUCOR STEEL, ARKANSAS | NUCOR CORPORATION | 3312 | 331111 5/10/2007 | EAF | 425 | t/h | SCRAP MANAGEMENT | 0.088 | BACT-PSD | | OH-0350 REPUBLIC STEEL | REPUBLIC STEEL | 3312 | 331111 5/4/2016 | Electric Arc Furnace | 150 | T/H | Scrap management and Direct-Shell Evacuation Control system with adjustable
air gap and water-cooled elbow and duct. | 0.1 | BACT-PSD | | AL-0202 CORUS TUSCALOOSA | CORUS TUSCALOOSA | 3312 | 331111 1/24/2005 | ELECTRIC ARC FURNACE | 160 | T/H | DEC AND GOOD SCRAP QUALITY | 0.13 | BACT-PSD | | AR-0096 NUCOR YAMATO STEEL | NUCOR YAMATO STEEL | 3312 | 331111 1/22/2009 | ELECTRIC ARC FURNACE | 500 | T/STEEL / H | SCRAP MANAGEMENT | 0.13 | BACT-PSD | | AL-0218 NUCOR STEEL TUSCALOOSA, INC. | NUCOR STEEL TUSCALOOSA, INC. | 3312 | 331111 7/31/2007 | ELECTRIC ARC FURNACE | 300 | T/H | UTILIZATION OF SCRAP MANAGEMENT PROGRAM | 0.13 | BACT-PSD | | CO-0054 CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 331111 8/23/2006 | ELECTRIC ARC FURNACE (EAF) | 156 | T/H | PROCESS AND RAW MATERIAL CONTROLS. | 0.13 | Other Case-b
Case | | CO-0061 CF&I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | CF&I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 332111 3/31/2009 | EAF#5 | 154 | T/YR | PROCESS AND RAW MATERIAL CONTROLS. | 0.13 | BACT-PSD | | | | | | | | | The proportion of oily scrap (borings, turnings, properly drained used oil filters, etc.) charged in each batch shall not exceed 3% of the total scrap. Compliance records she be maintained and made available to the Division for review upon | ıll | | | | | | | | | | request. | | | | *CO-0066ERMS PUEBLO | CF & I STEEL L.P. DBA EVRAZ ROCKY
MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc Furnace (EAF 5) | 185 | ton/hour | | 0.13 | BACT-PSD | | MI-0404 GERDAU MACSTEEL, INC. | GERDAU MACSTEEL, INC. | 3312 | 331111 5/4/2016 | Melt Shop (FG-MELTSHOP) | 130 | T liquid steel per
H | Direct Evacuation Control (DEC) and VOC Reaction Chamber. | 0.13 | BACT-PSD | | NC-0112 NUCOR STEEL | NUCOR STEEL | 3312 | 331511 8/14/2007 | MELT SHOP | | | | 0.13 | BACT-PSD | | SC-0039 NUCOR STEEL | NUCOR STEEL | 3312 | 331111 10/17/2002 | ELECTRIC ARC FURNACE | 165 | TONS | SCRAP MANAGEMENT PROGRAM | 0.13 | BACT-PSD | | OH-0342 FAIRCREST STEEL | THE TIMKEN COMPANY | 3312 | 331111 10/13/2011 | Electric Arc Furnace | 1300000 | T/YR | | 0.17 | BACT-PSD | | AL-0197 NUCOR STEEL DECATUR, LLC | NUCOR STEEL DECATUR, LLC | 3312 | 331111 8/25/2003 | ELECTRIC ARC FURNACE, (2) | 440 | T/H | | 0.2 | BACT-PSD | | AL-0087 TRICO STEEL CO., LLC | TRICO STEEL CO., LLC | 3312 | 331111 9/10/2002 | FURNACE, ELECTRIC ARC -
CARBON STEEL | 440 | T/H | SCRAP MANAGEMENT | 0.2 | BACT-PSD | | AL-0129 IPSCO STEEL INC | IPSCO STEEL INC | 3312 | 331111 9/12/2002 | FURNACE, ELECTRIC ARC | 200 | T/H | DEC WITH POST COMBUSTION CHAMBER | 0.35 | BACT-PSD | | OH-0339 HARRISON STEEL PLANT | THE TIMKEN COMPANY | 3312 | 331111 10/13/2011 | Electric Arc Furnace (2) | 400000 | T/YR | | 0.37 | BACT-PSD | | *TX-0651 STEEL MILL | NUCOR CORPORATION | 3312 | 3/20/2015 | ELECTRIC ARC FURNACE | 316 | ТРН | GOOD COMBUSTION PRACTICE AND PROCESS CONTROL | 0.43 | BACT-PSD | Nacor Steel Cofield, NC Appendix B TABLE B-6. RBLC TABLE - LEAD | | | | | | TABLE B-6. RBLC TABL | E - LEAD | | | | | | |---------------------------|----------------|---|--------|---|---------------------------------|----------|--------------------|---|--------|---------------------|------------------------| | RBLCID FACILIT | | CORPORATE_OR_COMPANY_NA
ME | | DATE_DETERMINA
TION_LAST_UP
NAIC DATED
S | PROCESS_NAME | | THROUGH
UT_UNIT | PCONTROL_METHOD_DESCRIPTION | | | CASE-BY-
CASE_BASIS | | OH-0315 NEW STE
HAVERH | | NEW STEEL INTERNATIONAL, INC. | . 3312 | 33151 5/18/2012
3 | ELECTRIC ARC
FURNACE (2) | 331 | T/H | BAGHOUSE AND DIRECT EVACUATION CONTROL W/ 100% CAPTURE EFFICIENCY | 0.0002 | LB/T | Other Case-by-Case | | SC-0039 NUCOR S | STEEL | NUCOR STEEL | 3312 | 33111 10/17/2002
1 | ELECTRIC ARC
FURNACE | 165 | TONS | NEGATIVE PRESSURE BAGHOUSE | 0.0003 | LB/T | BACT-PSD | | OH-0339 HARRISO | ON STEEL PLANT | THE TIMKEN COMPANY | 3312 | 33111 10/13/2011
1 | Electric Arc Furnace (2) | 400000 | T/YR | Baghouse on melt shop building evacuation system | 0.0004 | LB/T | OTHER CASE-BY-
CASE | | | | CF & I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 33111 8/23/2006
1 | ELECTRIC ARC
FURNACE (EAF) | 156 | T/H | SELECT RAW MATERIAL TO MINIMIZE LEAD INPUT
AND CONTROL OPERATING TEMPERATURE TO
FIX VAPOR LEAD TO THE PM TO BE REMOVED
WITH HIGH-EFFICIENCY FF. | | LB/T | Other Case-by-Case | | | | CF&I STEEL L.P. DBA ROCKY
MOUNTAIN STEEL MILLS | 3312 | 33211 3/31/2009
1 | EAF #5 | 154 | T/YR | SELECT RAW MATERIAL TO MINIMIZE LEAD INPUT
AND CONTROL OPERATING TEMPERATURE TO
FIX VAPOR LEAD TO THE PM WHICH WILL BE
REMOVED WITH FABRIC FILTERS. | | LB/T STEEL | Other Case-by-Case | | *CO-0066 ERMS PU | | CF & I STEEL L.P. DBA EVRAZ
ROCKY MOUNTAIN STEEL | 3312 | 2/25/2016 | Electric Arc Furnace
(EAF 5) | 185 | ton/hour | BACT for Pb has been determined to be the use of process
controls, and the application of high
efficiency baghouses (SRC 1 and SRC 3) equipped with
membrane bags. | | LB PER TON
STEEL | BACT-PSD | | OH-0342 FAIRCRE | EST STEEL | THE TIMKEN COMPANY | 3312 | 33111 10/13/2011
1 | Electric Arc Furnace | 1300000 | T/YR | Roof canopy hood fume collecion system with Direct
Evacuation Control to baghouse | 0.001 | LB/T | OTHER CASE-BY-
CASE | | NC-0112 NUCOR S | STEEL | NUCOR STEEL | 3312 | 33151 8/14/2007
1 | MELT SHOP | | | | 0.0016 | LB/T | BACT-PSD | | TABLE B-7, I | RELC TABLE | LE - MELT | SHOP | |--------------|------------|-----------|------| | | | | | | | | R
_J | DATE_DETH
RMINATION
LAST_UPD
ATED | N | iam a monade i am | | | | | EMISSION
_LIMIT_1
UN IT | | |-------------|--|---|--|--|----------------------------------|---|--------------------------|--|----------------------|-------------------------------|----------------------------| | RBL
ID | C FACILITY_NAME | CORPORATE_ORSIC_ NAI
_COMPANY_NA COD CS
ME E | | FACILITY_DESCRIPTION | PROCESS_NAME | PROCESS_NOTES | POLLUTANT | CONTROL_METHOD_I
ESCRIPTION | EMISSION
_LIMIT_1 | N | CASE-BY-
CASE_BA
SIS | | AL-
0087 | TRICO STEEL CO.,
LLC | TRICO STEEL CO.,3312 331 9/
LLC 111 | 9/10/2002 | | METALLURGICAL
FURNACES, LADLE | | Carbon Monoxide | | 115 | LB/H | BACT-PSD | | AL-
0202 | CORUS TUSCALOOSA | A CORUS 3312 331 1/
TUSCALOOSA 111 | 1/24/2005 | STEEL MILL | LADLE METALLURGY
STATION | Station as part of the electric arc ladle furnace | Carbon Monoxide | | 32 | LB/H | BACT-PSD | | | | | | | | This process is a ææflexible groupææ which includes an electric arc furnace (EUEAF), a ladle metallurgy station (EULMF), and two vacuum degassers (twin tank) (EUVTD). The limits apply to the whole flexible group, not individual emission units of the group. Also, the primary fuel is electric with Oxy-fuel booster burners. The RBLC process code is | , | | | | | | MI-
0404 | GERDAU MACSTEEL
INC. | , GERDAU 3312 331 5/
MACSTEEL, INC. 111 | 5/4/2016 | Steel Mill | Melt Shop (FG-
MELTSHOP) | 81.210 AND 81.220. The steel is melted in an electric arc furnace using an electric arc along with natural gas fired oxy-fueled burners, which increase the steel melting rate. The molten steel is tapped from the vessel and is covered and transferred to the ladle metallurgy station. After ladle metallurgy is complete, the ladle is covered and transferred to | Carbon Monoxide | Direct Evacuation Control
(DEC) and Co Reaction | 260 | LB/H | BACT-PSD | | 0404 | INC. | MACSTEEL, INC. | | | MELISHOF) | the vacuum degassing station. FUGITIVE EMISSIONS FROM MELT SHOP, | | Chamber | | | | | NC-
0112 | NUCOR STEEL | NUCOR STEEL 3312 331 8/
511 | 3/14/2007 | STEEL PLATE MILL | MELT SHOP ROOF
MONITORS | LADLE PREHEATERS, LADLE DRYER,
TUNDISH PREHEATERS, TUNDISH DRYERS
AND TUNDISH NOZZLE PREHEATER | Carbon Monoxide | | 25.7 | LB/H | BACT-PSD | | OH-
0315 | | NEW STEEL 3312 331 5/
INTERNATIONAL, 513
INC. | 5/18/2012 | STEEL MINI MILL, WITH 2
ELECTRIC ARE FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | CONTINUOUS
CASTERS AND SLAG | EACH STATION INCLUDES TUNDISH
TURRET, LADLE AND TUNDISH DUMP
STATION. | Carbon Monoxide | | 18.56 | LB/H | BACT-PSD | | OH-
0315 | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 3312 331 5/
INTERNATIONAL, 513
INC. | 5/18/2012
 STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | TUNDISH PREHEATER | AP-42 EMISSION FACTORS WERE USED TO DETERMINE THE EMISSION LIMITS | Carbon Monoxide | | 1.85 | LB/H | BACT-PSD | | OH-
0342 | | THE TIMKEN 3312 331 10
COMPANY 111 | 10/13/2011 | Steel Plant. See #OH-246 permit issued 2/20/03 under the Timken Co. Sharing a limit with Harrison Steel OH-0339. | | | Carbon Monoxide | | 2.5 | LB/H | BACT-PSD | | AL-
0087 | | TRICO STEEL CO.,3312 331 9/
LLC 111 | 9/10/2002 | | METALLURGICAL
FURNACES, LADLE | | Nitrogen Oxides
(NOx) | | 8.8 | LB/H | BACT-PSD | | | | | | | | This process is a ææflexible groupææ which includes an electric arc furnace (EUEAF), a ladle metallurgy station (EULMF), and two vacuum degassers (twin tank) (EUVTD). The limits apply to the whole flexible group, not individual emission units of the group. Also, the primary fuel is electric with Oxy-fuel booster burners. The RBLC process code is | | | | | | | MI-
0404 | GERDAU MACSTEEL
INC. | , GERDAU 3312 331 5/
MACSTEEL, INC. 111 | 5/4/2016 | Steel Mill | Melt Shop (FG-
MELTSHOP) | 81.210 AND 81.220. The steel is melted in an electric arc furnace using an electric arc along with natural gas fired oxy- fueled burners, which increase the steel melting rate. The molten steel is tapped from the vessel and is covered and transferred to the ladle metallurgy station. After ladle metallurgy is complete, the ladle is covered and transferred to | Nitrogen Oxides
(NOx) | Real time process
optimization (combustion
controls) and the use of oxy
fuel burners. | 26 | LB/H | BACT-PSD | | - | | | | | ·
 | the vacuum degassing station. FUGITIVE EMISSIONS FROM MELT SHOP, | | | | | | | NC-
0112 | NUCOR STEEL | NUCOR STEEL 3312 331 8/
511 | 3/14/2007 | STEEL PLATE MILL | MELT SHOP ROOF
MONITORS | LADLE PREHEATERS, LADLE DRYER,
TUNDISH PREHEATERS, TUNDISH | Nitrogen Oxides
(NOx) | | 9.6 | LB/H | BACT-PSD | TABLE B-7, RBLC TABLE - MELT SHOP | | | | | TABLE B-2, RBLC TABLE
B'GITTVES | DRYERS AND TUNDISH NOZZLE PREHEATER | | | | | | |-------------|--|--|--|------------------------------------|---|---|---|---------|------|---------------------------| | | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 3312 331 5/18/2012
INTERNATIONAL, 513
INC. | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | CONTINUOUS | EACH STATION INCLUDES TUNDISH
TURRET, LADLE AND TUNDISH DUMP
STATION. | Nitrogen Oxides
(NOx) | | 11.05 | LB/H | BACT-PSD | | | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 3312 331 5/18/2012
INTERNATIONAL, 513
INC. | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | | AP-42 EMISSION FACTORS WERE USED TO DETERMINE THE EMISSION LIMITS | Nitrogen Oxides
(NOx) | LOW NOX BURNERS | 1.1 | LB/H | BACT-PSD | | OH-
0342 | FAIRCREST STEEL | THE TIMKEN 3312 331 10/13/2011
COMPANY 111 | Steel Plant. See #OH-246 permit issued 2/20/03 under the Timken Co. Sharing a limit with Harrison Steel OH-0339. | a
Continuous Caster | | Nitrogen Oxides
(NOx) | Low NOx burners | 1.9 | LB/H | OTHER
CASE-BY-
CASE | | AL-
0087 | TRICO STEEL CO.,
LLC | TRICO STEEL CO.,3312 331 9/10/2002
LLC 111 | | METALLURGICAL
FURNACES, LADLE | | Particulate Matter
(PM) | NEGATIVE PRESSURE
BAGHOUSE WITH
STACK | 46.7 | LB/H | BACT-PSD | | NC-
0112 | NUCOR STEEL | NUCOR STEEL 3312 331 8/14/2007 511 | STEEL PLATE MILL | MELT SHOP ROOF
MONITORS | FUGITIVE EMISSIONS FROM MELT SHOP,
LADLE PREHEATERS, LADLE DRYER,
TUNDISH PREHEATERS, TUNDISH DRYERS
AND TUNDISH NOZZLE PREHEATER | Particulate Matter (PM) | | 4.8 | LB/H | BACT-PSD | | | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 3312 331 5/18/2012
INTERNATIONAL, 513
INC. | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | CONTINUOUS
CASTERS AND SLAG | EACH STATION INCLUDES TUNDISH TURRET, LADLE AND TUNDISH DUMP STATION. | Particulate Matter (PM) | BAGHOUSE | 1.4 | LB/H | BACT-PSD | | | NUCOR JEWETT
PLANT | NUCOR 3316 331 8/30/2004
CORPORATION 221 | | CONTINUOUS CASTER | | Particulate matter,
filterable < 10 =
(FPM10) | | 0.29 | LB/H | BACT-PSD | | OH-
0315 | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 3312 331 5/18/2012
INTERNATIONAL, 513
INC. | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | CONTINUOUS | EACH STATION INCLUDES TUNDISH TURRET, LADLE AND TUNDISH DUMP STATION. | Particulate matter, filterable < 2.5 = (FPM2.5) | BAGHOUSE | 1.4 | LB/H | LAER | | | | | | | This process is a ææflexible groupææ which includes an electric arc furnace (EUEAF), a ladle metallurgy station (EULMF), and two vacuum degassers (twin tank) (EUVTD). The limits apply to the whole flexible group, not individual emission units of the group. Also, the primary fuel is electric with Oxy-fuel booster burners. The RBLC process code is | | | | | | | MI-
0404 | GERDAU MACSTEEL INC. | , GERDAU 3312 331 5/4/2016
MACSTEEL, INC. 111 | Steel Mill | Melt Shop (FG-
MELTSHOP) | electric arc furnace using an electric arc along with
natural gas fired oxy- fueled burners, which
increase the steel melting rate. The molten steel is
tapped from the vessel and is covered and
transferred to the ladle metallurgy station. After
ladle metallurgy is complete, the ladle is covered
and transferred to
the vacuum degassing station. | Particulate matter, | Direct Evacuation Control D) (DEC), hood, and baghous | 13
e | LB/H | BACT-PSD | | | | | | | This process is a ææflexible groupææ which includes an electric arc furnace (EUEAF), a ladle metallurgy station (EULMF), and two vacuum degassers (twin tank) (EUVTD). The limits apply to the whole flexible group, not individual emission units of the group. Also, the primary fuel is electric with Oxy-fuel booster burners. The RBLC process code is 81.210 AND 81.220. The steel is melted in an electric arc furnace using an electric arc along with natural gas fired oxy-fueled burners, which increase the steel melting rate. The molten steel is tapped from the vessel and is covered and transferred to the ladle metallurgy station. After | | | | | | | MI-
0404 | GERDAU MACSTEEL
INC. | , GERDAU 33
MACSTEEL, INC. | 331 5/4/2016
111 | Steel Mill | Melt Shop (FG-MELTSHOP) | ladle metallurgy is complete, the ladle is covered and transferred to | Sulfur Dioxide (SO2) | | 26 | LB/H | BACT-PSD | |-------------|--|--|--------------------------|--|--------------------------------|---|-------------------------------------|---|-------|------|----------| | | | | | | | the vacuum degassing station. | | | | | | | NC-
0112 | NUCOR STEEL | NUCOR STEEL 33 | 312 331 8/14/2007
511 | STEEL PLATE MILL | MELT SHOP ROOF
MONITORS | FUGITIVE EMISSIONS FROM MELT SHOP,
LADLE PREHEATERS, LADLE DRYER,
TUNDISH PREHEATERS, TUNDISH DRYERS
AND TUNDISH NOZZLE PREHEATER | Sulfur Dioxide (SO2) | | 1.5 | LB/H | BACT-PSD | | OH-
0315 | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 33
INTERNATIONAL,
INC. | 312 331 5/18/2012
513 | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | CONTINUOUS
CASTERS AND SLAG | EACH STATION INCLUDES TUNDISH TURRET, LADLE AND TUNDISH DUMP STATION. | Sulfur Dioxide (SO2) | | 0.13 | LB/H | BACT-PSD | | OH-
0315 | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 33
INTERNATIONAL,
INC. | 312 331 5/18/2012
513 | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | TUNDISH PREHEATER | AP-42 EMISSION FACTORS WERE USED TO DETERMINE THE EMISSION LIMITS | Sulfur Dioxide (SO2) | | 0.013 | LB/H | BACT-PSD | | | | | | | | This process is a ææflexible
groupææ which includes an electric arc furnace (EUEAF), a ladle metallurgy station (EULMF), and two vacuum degassers (twin tank) (EUVTD). The limits apply to the whole flexible group, not individual emission units of the group. Also, the primary fuel is electric with Oxy-fuel booster burners. The RBLC process code is | | | | | | | MI-
0404 | GERDAU MACSTEEL INC. | , GERDAU 33
MACSTEEL, INC. | 312 331 5/4/2016
111 | Steel Mill | Melt Shop (FG-
MELTSHOP) | 81.210 AND 81.220. The steel is melted in an electric arc furnace using an electric arc along with natural gas fired oxy-fueled burners, which increase the steel melting rate. The molten steel is tapped from the vessel and is covered and transferred to the ladle metallurgy station. After ladle metallurgy is complete, the ladle is covered and transferred to the taken the station. | Volatile Organic | Direct Evacuation Control
(DEC) and VOC Reaction
Chamber. | 16.9 | LB/H | BACT-PSD | | NC-
0112 | NUCOR STEEL | NUCOR STEEL 33 | 331 8/14/2007
511 | STEEL PLATE MILL | MELT SHOP ROOF
MONITORS | FUGITIVE EMISSIONS FROM MELT SHOP,
LADLE PREHEATERS, LADLE DRYER,
TUNDISH PREHEATERS, TUNDISH DRYERS
AND TUNDISH NOZZLE PREHEATER | Volatile Organic
Compounds (VOC) | | 1.7 | LB/H | BACT-PSD | | OH-
0315 | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 33
INTERNATIONAL,
INC. | 312 331 5/18/2012
513 | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | CONTINUOUS
CASTERS AND SLAG | EACH STATION INCLUDES TUNDISH TURRET, LADLE AND TUNDISH DUMP STATION. | Volatile Organic
Compounds (VOC) | | 1.22 | LB/H | BACT-PSD | | OH-
0315 | NEW STEEL
INTERNATIONAL,
INC., HAVERHILL | NEW STEEL 33
INTERNATIONAL,
INC. | 331 5/18/2012
513 | STEEL MINI MILL, WITH 2
ELECTRIC ARC FURNACES AND A
PRODUCTION RATE OF 4,409,248
TONS/YEAR. THIS FACILITY WAS
NOT INSTALLED AS OF 10/09. | TUNDISH PREHEATER | AP-42 EMISSION FACTORS WERE USED TO DETERMINE THE EMISSION LIMITS | Volatile Organic
Compounds (VOC) | | 0.12 | LB/H | BACT-PSD | # APPENDIX A DRAFT PERMIT ## APPENDIX B PUBLIC NOTICE ## APPENDIX C ## LISTING OF ENTITIES AND ASSOCIATED MATERIALS NEWSPAPER Hertford County ??????? Public Notice DAQ WEBSITE Preliminary Determination, Draft Permit & Public Notice Permit & Public Notice OFFICIALS Ms. Loria D. Williams Public Notice Hertford County Manager 115 Justice Drive, Suite 1 Winton, NC 27986 (252) 358-7805 SOURCE Mr. Robert McCracken Preliminary Determination, Draft VP - General Manager Permit & Public Notice Nucor Steel – Hertford County Post Office Box 279 Winton, NC 27986 (252) 356-3707 EPA Ms. Heather Ceron Preliminary Determination, Draft Air Permits Section U.S. EPA Region 4 Sam Nunn Atlanta Federal Building 61 Forsyth Street, S.W. Atlanta, Georgia 30303-3104 (404) 562-9185 Preliminary Determination, Draft Permit, and Public Notice, via electronic mail to: ceron.heather@epa.gov with cc to lorinda.sheppard@epa.gov FLM Ms. Jill Webster None Branch of Air Quality 7333 W. Jefferson Avenue, Suite 375 Lakewood, CO 80235-2017 (303) 914-3804 WASHINGTON Mr. Robert Fisher Preliminary Determination, Draft Permit & REGIONAL NC DAO Public Notice OFFICE Air Quality Regional Supervisor 943 Washington Square Mall Washington, NC 27889 (252) 946-6481